DEPARTMENT OF THE INTERIOR NITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, DIRRCTOR Reservation to the second WATER-SUPPLY PAPER 264 # ACE WATER SUPPLY OF THE UNITED STATES 1909 RT IV. ST. LAWRENCE RIVER BASIN RED UNDER THE DIRECTION OF M. O. LEIGHTON BY C. C. COVERT, A. H. HORTON AND R. H. BOLSTER WASHINGTON GOVERNMENT PRINTING OFFICE 1910 ## DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, DIRECTOR WATER-SUPPLY PAPER 264 # SURFACE WATER SUPPLY OF THE UNITED STATES ### 1909 PART IV. ST. LAWRENCE RIVER BASIN PREPARED UNDER THE DIRECTION OF M. O. LEIGHTON \mathbf{BY} C. C. COVERT, A. H. HORTON AND R. H. BOLSTER > Water Resources Branch, Geological Survey, Box 3106, Capitol Station Oklahoma City, Okla. WASHINGTON GOVERNMENT PRINTING OFFICE 1910 ### CONTENTS. | | Page. | |--|-----------| | Introduction | 7 | | Authority for investigations. | 7 | | Scope of investigations. | 8 | | Purposes of work. | 9 | | Publications | 10 | | Definition of terms | 13 | | Convenient equivalents | 14 | | Explanation of tables | 15 | | Field methods of measuring stream flow | 16 | | Office methods of computing and studying discharge and run-off | 22 | | Accuracy and reliability of field data and comparative results | 26 | | Use of the data | 27 | | Cooperative data | 28 | | Cooperation and acknowledgments. | 28 | | Division of work. | 30 | | Lake Superior drainage basin | 30 | | General features | 30 | | St. Louis River drainage basin | 31 | | Description | 31 | | St. Louis River near Thompson, Minn | 32 | | Whiteface River at Meadowlands, Minn | 34 | | Cloquet River at Independence, Minn | 35 | | Lake Michigan drainage basin | 36 | | General features | 36 | | Escanaba River drainage basin | 36 | | Description | 36 | | Escanaba River near Escanaba, Mich | 37 | | Menominee River drainage basin | 38 | | Description | 38 | | Menominee River near Iron Mountain, Mich | 40 | | Menominee River at Koss, Mich | 42 | | Peshtigo River drainage basin | 43 | | Description | 43 | | Peshtigo River survey | 44 | | Peshtigo River near Crivitz, Wis | 45 | | Oconto River drainage basin | 46 | | Description | 46 | | Oconto River near Gillett, Wis | 47 | | Wolf drainage basin | 48 | | Description | 48 | | Wolf River at Keshena, Wis | 49 | | Little Wolf River near Northport, Wis | 50 | | Grand River drainage basin | 51 | | Description | 51 | | Grand River at Grand Rapids, Mich | 52 | ### CONTENTS. | Lake Michigan drainage basin—Continued. | Page. | |---|----------| | Manistee River drainage basin | 53 | | Description | 53 | | Manistee River near Sherman, Mich | 54 | | Lake Huron drainage basin | 57 | | General features | 57 | | Au Sable River drainage basin | 57 | | Description | 57 | | Au Sable River at Bamfield, Mich | 58 | | Saginaw River drainage basin | 60 | | Description | 60 | | Cass River at Frankenmuth, Mich | 61 | | Tittabawassee River at Freeland, Mich | 63 | | Lake Erie drainage basin. | 64 | | General features. | 64 | | Huron River drainage basin | 64 | | Description | 64 | | Huron River at Dexter, Mich | 65 | | Huron River at Geddes, Mich | 66 | | Huron River at Flat Rock, Mich. | 67 | | Lake Ontario drainage basin. | 70 | | | 70 | | General features | 70
70 | | Genesee River drainage basin | 70
70 | | Description | 70
72 | | Genesee River at St. Helena, N. Y | 72
75 | | Genesee River at Mount Morris, N. Y | 79
77 | | Genesee River at Jones Bridge near Mount Morris, N. Y | | | Genesee River at Rochester, N. Y. | 80 | | Canadice Lake outlet near Hemlock, N. Y | 82 | | Oswego River drainage basin | 83 | | Description | 83 | | Fall Creek near Ithaca, N. Y. | 84 | | Cayuga Lake at Ithaca, N. Y. | 85 | | Seneca River at Baldwinsville, N. Y. | 85 | | Skaneateles Lake outlet at Willow Glen, N. Y. | 86 | | Oneida River near Euclid, N. Y | 87 | | Black River drainage basin | 88 | | Description | 88 | | Black River near Felts Mills, N. Y | 89 | | Moose River at Moose River, N. Y | 91 | | St. Lawrence River drainage basin | 93 | | General features | 93 | | Oswegatchie River drainage basin | 94 | | Description | 94 | | Oswegatchie River near Ogdensburg, N. Y | 94 | | Raquette River drainage basin | 96 | | Description | 96 | | Raquette River at Raquette Falls, near Coreys, N. Y | | | Raquette River at Piercefield, N. Y | 99 | | Raquette River at Massena Springs, N. Y | | | Bog River near Tupper Lake, N. Y | | | Lake Champlain drainage basin | | | Description | 105 | | Lake Champlain at Burlington, Vt | 105 | ### CONTENTS. | St. Lawrence River drainage basin—Continued. | Page. | |--|------------| | Lake Champlain drainage basin—Continued. | | | Richelieu River at Fort Montgomery, N. Y | 106 | | Missisquoi River drainage basin | 108 | | Description | 108 | | Missisquoi River at Richford, Vt | 108 | | Lamoille River drainage basin | 110 | | Description | 110 | | Lamoille River near Morrisville, Vt | 111 | | Winooski River drainage basin | 112 | | Description | 112 | | Winooski River above Stevens Branch, near Montpelier, Vt | 113 | | Winooski River at Montpelier, Vt | 115 | | Worcester Branch of Winooski River at Montpelier, Vt | 116 | | Dog River at Northfield, Vt | 118 | | Saranac River drainage basin | 119 | | Description | 119 | | Saranac River near Plattsburg, N. Y | 120 | | St. Francis River drainage basin | 121 | | Description | 121 | | Clyde River drainage basin | 121 | | Description | 121 | | Clyde River at West Derby, Vt | 122 | | Miscellaneous discharge measurements in St. Lawrence River drainage | | | basin | 123 | | Summaries of discharge per square mile | 124 | | Index | 125 | | | | | | | | | | | ILLUSTRATIONS. | | | | | | | Page. | | PLATE I. Typical gaging stations: A, for bridge measurement; B, for wading | rage. | | measurement. | 18 | | II. Small Price current meters. | 20 | | III. Discharge, area, and mean velocity curves for Genesee River at St. | | | Helena, N. Y | 22 | | IV. A, Genesee River from Court Street Bridge, Rochester, N. Y., May 4, | | | 1909; B, Portage Falls, Genesee River, near Portage, N. Y | 72 | | V. Dam on Raquette River at Hannawa Falls, N. Y.: A, High-water | | | conditions: R Low-water conditions | € 6 | ## SURFACE WATER SUPPLY OF THE ST. LAWRENCE RIVER BASIN, 1909. By C. C. Covert, A. H. Horton, and R. H. Bolster. ### INTRODUCTION. ### AUTHORITY FOR INVESTIGATIONS. This volume contains results of flow measurements made on certain streams in the United States. The work was performed by the water-resources branch of the United States Geological Survey, either independently or in cooperation with organizations mentioned herein. These investigations are authorized by the organic law of the Geological Survey (Stat. L., vol. 20, p. 394), which provides, among other things, as follows: Provided that this officer [the Director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. Inasmuch as water is the most abundant and most valuable mineral in nature, the investigation of water resources is included under the above provision for investigating mineral resources. The work has been supported since the fiscal year ending June 30, 1895, by appropriations in successive sundry civil bills passed by Congress under the following item: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. The various appropriations that have been made for this purpose are as follows: | Annual appropriations for the fiscal year ending June 30— | | |---|----------| | 1895 | \$12,500 | | 1896 | 20,000 | | 1897 to 1900, inclusive | 50,000 | | 1901 to 1902, inclusive | 100,000 | | 1903 to 1906, inclusive | 200,000 | | 1907 | 150,000 | | 1908 to 1910, inclusive | 100,000 | | 1911 | 150,000 | ### SCOPE OF INVESTIGATIONS. These investigations are not complete, nor do they include all the river systems, or parts thereof, that might purposefully be studied. The scope of the work is limited by the appropriations available. The field covered is the widest and the character of the work is believed to be the best possible under the controlling conditions. The work would undoubtedly have greater scientific importance and ultimately be of more practical value if the money now expended for wide areas were concentrated on a few small drainage basins; but such a course is impossible because general appropriations made by Congress are applicable to all parts of the country. Each part demands its proportionate share of the benefits. It is essential that records of stream flow shall be kept during a period of years long enough to determine within reasonable limits the entire range of flow from the absolute maximum to the absolute minimum. The length of such a period manifestly differs for different streams. Experience has shown that the records for some streams should cover from five to ten years, and for other streams twenty years or even more, the limit being determined by the relative importance of the stream and the interdependence of the results and other long-time records on adjacent streams. In the performance of this work an effort is made to reach the highest degree of precision possible with a rational expenditure of time and a judicious expenditure of a small amount of money. In all engineering work there is a point beyond which refinement is needless and wasteful, and this statement applies with especial force to stream-flow measurements. It is confidently believed that the stream-flow data presented in the publications of the Survey
are in general sufficiently accurate for all practical purposes. Many of the records are, however, of insufficient length, owing to the unforeseen reduction of appropriations and consequent abandonment of stations. All persons are cautioned to exercise the greatest care in using such incomplete records. Records have been obtained at more than 1,550 different points in the United States, and in addition the surface water supply of small areas in Seward Peninsula and the Yukon-Tanana region, Alaska, has been investigated. During 1909 regular gaging stations were maintained by the Survey and cooperating organizations at about 850 points in the United States, and many miscellaneous measurements were made at other points. Data were also obtained in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country, and will be made available in the regular surface water-supply papers and in special papers from time to time. ### PURPOSES OF THE WORK. The results contained in this volume are requisite to meet the immediate demands of many public interests, including navigation, irrigation, domestic water supply, water power, swamp and overflow land drainage, and flood prevention. Navigation.—The Federal Government has expended more than \$250,000,000 for the improvement of inland navigation, and prospective expenditures will approximate several times this amount. It is obvious that the determination of stream flow is necessary to the intelligent solution of the many problems involved. Irrigation.—The United States is now expending \$51,000,000 on federal irrigation systems, and this amount is far exceeded by the private expenditures of this nature in the arid West. The integrity of any irrigation system depends absolutely on the amount of water available. Therefore investigations of stream flow in that portion of the country are not only of first importance in the redemption of the lands, but constitute an insurance of federal and private investments. Domestic water supply.—The highest use of water is for domestic supply, and although this branch of the subject is of less direct federal interest than the branches already named, it nevertheless has so broad a significance with respect to the general welfare that the Federal Government is ultimately and intimately concerned. Water power.—The development of the water power of the country is an economic necessity. Our stock of coal is being rapidly depleted and the cost of steam power is increasing accordingly. Industrial growth and, as a consequence, the progress of the United States as a nation will cease if cheap power is not available. Water power affords the only avenue now open. When the electric transmission of power was accomplished the relation of our water powers to national economy changed entirely. Before the day of electric transmission water power was important only at the locality at which it was generated, but it has now become a public utility in which the individual citizen is vitally interested. Inasmuch as the amount of water power that may be made available depends on the flow of rivers, the investigation of flow becomes a prerequisite in the judicious management of this source of energy. Drainage of swamp and overflowed lands.—More than 70,000,000 acres of the richest land in this country are now practically worthless or of precarious value by reason of overflow and swamp conditions. When this land is drained it becomes exceedingly productive and its value increases many fold. Such reclamation would add to the national assets at least \$700,000,000. The study of run-off is the first consideration in connection with drainage projects. If by the drainage of a large area into any particular channel that channel becomes so gorged with water which it had not hitherto been called on to convey that overflow conditions are created in places where previously the land was not subject to inundation, then drainage results merely in an exchange of land values. This is not the purpose of drainage improvement. Flood prevention.—The damage from floods in the United States probably exceeds on the average \$100,000,000 annually, and in the year 1908, according to estimates based on reliable data, the aggregate damage approximated \$250,000,000. Such an annual tax on the property of great regions should be reduced in the orderly progress of government. It goes without saying that any consideration of flood prevention must be based on a thorough knowledge of stream flow, both in the contributing areas which furnish the water and along the great lowland rivers. ### PUBLICATIONS. The data on stream flow collected by the United States Geological Survey since its inception have appeared in the annual reports, bulletins, and water-supply papers. Owing to natural processes of evolution and to changes in governmental requirements, the character of the work and the territory covered by these different publications have varied greatly. For the purpose of uniformity in the presentation of reports a general plan has been agreed upon by the United States Reclamation Service, the United States Forest Service, the United States Weather Bureau, and the United States Geological Survey, according to which the area of the United States has been divided into twelve parts whose boundaries coincide with certain natural drainage lines. The areas so described are indicated by the following list of papers on surface water supply for 1909. The dividing line between the North Atlantic and South Atlantic drainage areas lies between York and James rivers. | Papers on surface water supply of the United States, 1 | ed $States$, 1909 . | United | the | of | supply | water | surface | on | Papers | |--|------------------------|--------|-----|----|--------|-------|---------|----|--------| |--|------------------------|--------|-----|----|--------|-------|---------|----|--------| | Part. | No. | Title. | Part. | No. | Title. | |----------------|---------------------------------|---|--|---|--| | III
IV
V | 261
262
263
264
265 | North Atlantic coast South Atlantic coast and eastern Gulf of Mexico Ohio River basin. St. Lawrence River basin. Upper Mississippi River and Hudson Bay basins. | VI
VIII
VIII
IX
X
XI
XII | 266
267
268
269
270
271
272 | Missouri River basin. Lower Mississippi River basin. Western Gulf of Mexico. Colorado River basin. Great Basin. California. North Pacific coast. | The following table gives the character of data regarding stream flow at regular stations to be found in the various publications of the United States Geological Survey exclusive of all special papers. Numbers of reports are inclusive and dates also are inclusive so far as the data are available: Stream-flow data in reports of the United States Geological Survey. [Ann.=Annual Report; B.=Bulletin; W. S.=Water-Supply Paper.] | Report. | Character of data. | Year. • | |------------------------------|--|-----------------------------------| | 10th Ann., pt. 2 | Descriptive information only. | | | 11th Ann., pt. 2 | Descriptive information only | 1884 to Sept. | | 12th Ann., pt. 2 | do | | | 13th Ann., pt. 3 | Mean discharge in second-feet | 1884 to Dec. 31 | | 4th Ann., pt. 2 | Monthly discharge (long-time records, 1871 to 1893) | 1892.
1888 to Dec. 31
1893. | | B. 131
16th Ann., pt. 2 | Descriptions, measurements, gage heights, and ratings
Descriptive information only. | 1893 and 1894 | | B. 140 | Descriptions, measurements, gage heights, ratings, and monthly discharge (also many data covering earlier years). | 1895. | | W. S. 11
18th Ann., pt. 4 | Gage heights (also gage heights for earlier years) | 1896.
1895 and 1896 | | W. S. 15 | Descriptions, measurements, and gage heights, eastern United
States, eastern Mississippi River, and Missouri River above
function with Kansas. | 1897. | | W. S. 16 | | 1897. | | 19th Ann., pt. 4 | | 1897. | | W. S. 27 | Measurements, ratings, and gage heights, eastern United States,
eastern Mississippi River, and Missouri River. | 1898. | | W. S. 28 | Measurements, ratings, and gage heights, Arkansas River and western United States. | 1898. | | 20th Ann., pt. 4 | | 1898. | | W. S. 35 to 39 | Descriptions, measurements, gage heights, and ratings | 1899. | | 21st Ann., pt 4 | | 1899. | | W. S. 47 to 52 | | 1900. | | 22d Ann., pt. 4. | Monthly discharge | 1900. | | | | 1900. | | W. S. 65, 66 | Descriptions, measurements, gage neights, and ratings | | | W. S. 75 | Monthly discharge | 1901. | | W. S. 82 to 85 | Complete data | 1902. | | | do | 1903. | | W. S. 124 to 135 | do | 1904. | | W. S. 165 to 178 | .do | 1905. | | W. S. 201 to 214 | Complete data, except descriptions. | 1906. | | W. S. 241 to 252 | Complete data, except descriptions. Complete data. | 1907-8. | | | do | | NOTE.—No data regarding stream flow are given in the 15th and 17th annual reports. The records at most of the stations discussed in these reports extend over a series of years. An index of the reports containing records prior to 1904 has been published in Water-Supply Paper 119. The first table which follows gives, by years and drainage basins, the numbers of the papers on surface water supply published from 1899 to 1909. Wherever the data for a
drainage basin appear in two papers the number of one is placed in parentheses and the portion of the basin covered by that paper is indicated in the second table. For example, in 1904 the data for Missouri River were published in Water-Supply Papers 130 and 131, and the portion of the records contained in Water-Supply Paper 131, as indicated by the second table, is that relating to Platte and Kansas rivers. Numbers of water-supply papers containing results of stream measurements, 1899-1909. | | 1899.a | 1900.6 | 1901. | 1902. | 1903. | 1904. | 1905. | 1906. | 1907–8. | 1909. | |---|------------|---------------|----------------------------|---------------------|-----------------|------------------------|---|----------------------|-------------------|-------------------| | Atlantic coast and east-
ern Gulf of Mexico:
New England rivers.
Hudson River to | 35 | 47 | 65,75 | 82 | 97 | 124 | 165 | 201 | 241 | 261 | | Delaware River,
inclusive
Susquehanna River | 35 | 47,(48) | 65,75 | 82 | 97 | 125 | 166 | 202 | 241 | 261 | | to York River,
inclusive | 35 | 48 | 65,75 | 82 | 97 | 126 | 167 | 203 | 241 | 261 | | Yadkin River, inclusive | (35),36 | 48 | 65, 75 | (82),83 | (97),98 | 126 | 167 | 203 | 242 | 262 | | inclusive | 36
36 | 48
49 | 65, 75
65, 75
66, 75 | 83
(82),83
85 | 98
97
100 | 127
129
130 | 168
170
171 | 204
206
207 | 242
244
245 | 262
264
265 | | Mississippi River: Ohio River Upper Mississippi River. | 36
36 | 48,(49)
49 | 65, 75
65, 75 | 83
83 | 98
98,(99) | 128
{ 128,
(130) | 169
} 171 | 205
207 | 243
245 | 263
265 | | Missouri River | (36),37 | 49,(50) | 66,75 | 84 | 99 | (130,
(131) | 172 | 208 | 246 | 266 | | Lower Mississippi
River.
Western Gulf of Mexico.
Pacific coast and Great
Basin: | } 37
37 | 50
50 | 66,75
66,75 | }(83),84
84 | (98),99
99 | (128),
131
132 | (169),
173
174 | (205),
209
210 | } 247
248 | 267
268 | | Colorado River | (37),38 | 51 | 66,75 | 85 | 100 | { 133,
(134) | 175,
(177) | 211,
(213) | 249,
(251) | 269,
(271) | | Great Basin
South Pacific coast | 38,(39) | 50 | 66,75 | 85 | 100 | 133, (134) | 176,
(177) | 212,
(213) | 250,
(251) | 270,
(271) | | to Klamath
River, inclusive | (38),39 | 51 | 66, 75 | 85 | 100 | 134 | 177 | 213 | 251 | 271 | | North Pacific coast | 38 | 51 | 66, 75 | 85 | 100 | 135 | $\begin{cases} (177), \\ 178 \end{cases}$ | 214 | 252 | 272 | a Rating tables and index to Water-Supply Papers 35-39 contained in Water-Supply Paper 39. b Rating tables and index to Water-Supply Papers 47-52 and data on precipitation, wells, and irrigation in California and Utah contained in Water-Supply Paper 52. Numbers of water-supply papers containing data covering portions of drainage basins. | No. | River basin. | . Tributaries included. | |-------------------|---------------------|---| | 35 | James. | | | 36 | Missouri | Gallatin. | | 37 | Colorado | | | 38 | Sacramento | | | 39 | Great Basin | | | 48 | Delaware | | | 49 | Ohio | Scioto. | | 50 | Missouri | innetion with Platte. | | 65 | Lower Mississippi | Yazoo. | | 82 | (James | | | | St. Lawrence | | | 83 | Lower Mississippi | | | 97 | James | | | . 98 | Lower Mississippi | Do. | | 99 | Upper Mississippi | Tributaries from the west. | | 128 | Lower Mississippi | Yazoo. | | 130 | Upper Mississippi | Tributaries from the west. | | 131 | Missouri | Platte, Kansas. | | 134 | Colorado | Data near Yuma, Ariz., repeated. | | | Great Basin | Susan, Owens, Mohave. | | 169 | Lower Mississippi | Yazoo. | | 1 | [Colorado | Below junction with Gila. | | 177 | Great Basin. | Susan repeated, Owens, Mohave. | | 005 | North Pacific coast | | | 205 | Lower Mississippi | Yazoo, Homochitto. | | 213 | Colorado | Data at Hardyville repeated; at Yuma, Salton Sea. | | 951 | Great Basin | Wens, Monave. | | $\frac{251}{271}$ | ColoradoGreat Basin | Yuma and Salton Sea stations repeated. | | 2/1 | (Great Basin | Owens river pasm. | | | 1 | I | The order of treatment of stations in any basin in these papers is downstream. The main stem of any river is determined on the basis of drainage area, local changes in name and lake surface being disregarded. After all stations from the source to the mouth of the main stem of the river have been given, the tributaries are taken up in regular order from source to mouth. The tributaries are treated the same as the main stream, all stations in each tributary basin being given before taking up the next one below. The exceptions to this rule occur in the records for Mississippi River, which are given in four parts, as indicated above, and in the records for large lakes, where it is often clearer to take up the streams in regular order around the rim of the lake than to cross back and forth over the lake surface. ### DEFINITION OF TERMS. The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups: (1) Those which represent a rate of flow, as second-feet, gallons per minute, miner's inches, and run-off in second-feet per square mile, and (2) those which represent the actual quantity of water, as run-off in depth in inches and acre-feet. They may be defined as follows: "Second-foot" is an abbreviation for cubic foot per second and is the rate of discharge of water flowing in a stream 1 foot wide, 1 foot deep, at a rate of 1 foot per second. It is generally used as a fundamental unit from which others are computed by the use of the factors given in the following table of equivalents. "Gallons per minute" is generally used in connection with pumping and city water supply. The "miner's inch" is the rate of discharge of water that passes through an orifice 1 inch square under a head which varies locally. It is commonly used by miners and irrigators throughout the West and is defined by statute in each State in which it is used. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off in inches" is the depth to which the drainage area would be covered if all the water flowing from it in a given period were conserved and uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth in inches. "Acre-foot" is equivalent to 43,560 cubic feet, and is the quantity required to cover an acre to the depth of 1 foot. It is commonly used in connection with storage for irrigation work. ### CONVENIENT EQUIVALENTS. The following is a list of convenient equivalents for use in hydraulic computations: 1 second-foot equals 40 California miner's inches (law of March 23, 1901). 1 second-foot equals 38.4 Colorado miner's inches. 1 second-foot equals 40 Arizona miner's inches. 1 second-foot equals 7.48 United States gallons per second; equals 448.8 gallons per minute; equals 646,272 gallons for one day. 1 second-foot equals 6.23 British imperial gallons per second. 1 second-foot for one year covers 1 square mile 1.131 feet or 13.572 inches deep. 1 second-foot for one year equals 31,536,000 cubic feet. 1 second-foot equals about 1 acre-inch per hour. 1 second-foot for one day covers 1 square mile 0.03719 inch deep. 1 second-foot for one 28-day month covers 1 square mile 1.041 inches deep. 1 second-foot for one 29-day month covers 1 square mile 1.079 inches deep. 1 second-foot for one 30-day month covers 1 square mile 1.116 inches deep. 1 second-foot for one 31-day month covers 1 square mile 1.153 inches deep. 1 second-foot for one day equals 1.983 acre-feet. 1 second-foot for one 28-day month equals 55.54 acre-feet. 1 second-foot for one 29-day month equals 57.52 acre-feet. 1 second-foot for one 30-day month equals 59.50 acre-feet. 1 second-foot for one 31-day month equals 61.49 acre-feet. 100 California miner's inches equals 18.7 United States gallons per second. 100 California miner's inches equals 96.0 Colorado miner's inches. 100 California miner's inches for one day equals 4.96 acre-feet. 100 Colorado miner's inches equals 2.60 second-feet. 100 Colorado miner's inches equals 19.5 United States gallons per second. 100 Colorado miner's inches equals 104 California miner's inches. 100 Colorado miner's inches for one day equals 5.17 acre-feet. 100 United States gallons per minute equals 0.223 second-foot. 100 United States gallons per minute for one day equals 0.442 acre-foot. 1,000,000 United States gallons per day equals 1.55 second-feet. 1,000,000 United States gallons equals 3.07 acre-feet. 1,000,000 cubic feet equals 22.95 acre-feet. 1 acre-foot equals 325,850 gallons. 1 inch deep on 1 square mile equals 2,323,200 cubic feet. I inch deep on 1 square mile equals 0.0737 second-foot per year. 1 foot equals 0.3048 meter. 1 mile equals 1.60935 kilometers. 1 mile equals 5,280 feet. 1 acre equals 0.4047 hectare. 1 acre equals 43,560 square feet. 1 acre equals 209 feet square, nearly. 1 square mile equals 2.59 square kilometers. 1 cubic foot equals 0.0283 cubic meter. 1 cubic foot equals 7.48 gallons. 1 cubic foot of water weighs 62.5 pounds. 1 cubic meter per minute equals 0.5886 second-foot. - 1 horsepower equals 550 foot-pounds per second. - 1 horsepower equals 76.0 kilogram-meters per second. - 1 horsepower equals 746 watts. - 1 horsepower equals 1 second-foot falling 8.80 feet. - 13 horsepower equals about 1 kilowatt. To calculate water power quickly: $\frac{\text{Sec.-ft.} \times \text{fall in feet}}{11}$ = net horsepower on water wheel realizing 80 per cent of theoretical power. ###
EXPLANATION OF TABLES. For each drainage basin there is given a brief description of general conditions covering such features as area, source, tributaries, topography, geology, conditions of forestation, rainfall, ice conditions, irrigation, storage, power possibilities, and other special features of importance or interest. For each regular current-meter gaging station are given in general, and so far as available, the following data: Description of station, list of discharge measurements, table of daily gage heights, table of daily discharges, table of monthly and yearly discharges and run-off. For stations located at weirs or dams the gage height table is omitted. In addition to statements regarding the location and installation of current-meter stations the descriptions give information in regard to any conditions which may affect the constancy of the relation of gage height to discharge, covering such points as ice, logging, shifting conditions of flow, and backwater; also information regarding diversions which decrease the total flow at the measuring section. Statements are also made regarding the accuracy and reliability of the data. The discharge-measurement table gives the results of the discharge measurements made during the year, including the date, name of hydrographer, width and area of cross section, gage height, and discharge in second-feet. The table of daily gage heights gives the daily fluctuations of the surface of the river as found from the mean of the gage readings taken each day. At most stations the gage is read in the morning and in the evening. The gage height given in the table represents the elevation of the surface of the water above the zero of the gage. All gage heights during ice conditions, backwater from obstructions, etc., are published as recorded, with suitable footnotes. The rating is not applicable for such periods unless the proper correction to the gage heights is known and applied. Attention is called to the fact that the zero of the gage is placed at an arbitrary datum and has no relation to zero flow or the bottom of the river. In general, the zero is located somewhat below the lowest known flow, so that negative readings shall not occur. The discharge measurements and gage heights are the base data from which rating tables, daily-discharge tables, and monthly-discharge tables are computed. The rating table gives, either directly or by interpolation, the discharge in second-feet corresponding to every stage of the river recorded during the period for which it is applicable. It is not published in this report but can be determined from the daily gage heights and daily discharges for the purpose of verifying the published results as follows: First plot the discharge measurements for the current and earlier years on cross-section paper with gage heights in feet as ordinates and discharge in second-feet as abscissas. Then tabulate a number of gage heights taken from the daily gage-height table for the complete range of stage given and the corresponding discharges for the days selected from the daily-discharge table and plot the values on the cross-section paper. The last points plotted will define the rating curve used and will lie among the plotted discharge measurements. After drawing the rating curve, a table can be developed by scaling off the discharge in second-feet for each tenth foot of gage height. These values should be so adjusted that the first differences shall always be increasing or constant, except for known back-water conditions. The table of daily discharges gives the discharges in second-feet as determined from the rating tables corresponding to the observed gage heights. In the table of monthly discharge the column headed "Maximum" gives the mean flow, as determined from the rating table, for the day when the mean gage height was highest. As the gage height is the mean for the day, it does not indicate correctly the stage when the water surface was at crest height and the corresponding discharge consequently larger than given in the maximum column. Likewise, in the column of "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet for each second during the month. On this the computations for the remaining columns, which are defined on page 13 are based. ### FIELD METHODS OF MEASURING STREAM FLOW. There are three distinct methods of determining the flow of open-channel streams: (1) By measurements of slope and cross section and the use of Chezy's and Kutter's formulas; (2) by means of a weir or dam; (3) by measurements of the velocity of the current and of the area of the cross section. The method chosen depends on the local physical conditions, the degree of accuracy desired, the funds available, and the length of time that the record is to be continued. Slope method.—Much information has been collected relative to the coefficients to be used in the Chezy formula, $v=c\sqrt{Rs}$. This has been utilized by Kutter, both in developing his formula for c and in determining the values of the coefficient n which appears therein. The results obtained by the slope method are in general only roughly approximate, owing to the difficulty in obtaining accurate data and the uncertainty of the value for n to be used in Kutter's formula. The most common use of this method is in estimating the flood discharge of a stream when the only data available are the cross section, the slope as shown by marks along the bank, and a knowledge of the general conditions. It is seldom used by the United States Geological Survey. For full information regarding this method the reader is referred to the various text-books on hydraulics. Weir method.—Relatively few stations are maintained at weirs or dams by the United States Geological Survey. Standard types of sharp-crested and broad-crested weirs within the limits for which accurate coefficients have been experimentally obtained give very accurate records of discharge if properly maintained. At practically all broad-crested weirs, however, there is a diversion of water either through or around the dam, usually for the purpose of development of water power. The flow is often complicated, and the records are subject to errors from such sources as leakage through the dam, backwater at high stages, uncertainty regarding coefficient, irregularity of crest, obstructions from logs or ice, use of flashboards, old turbines with imperfect ratings, and many others depending on the type of development and the uses of the diverted water. In general, records of discharge at dam are usually accurate enough for practical use if no others are available. It has been the general experience of the United States Geological Survey, however, that records at current-meter gaging stations under unobstructed channel conditions are more accurate than those collected at dams, and where the conditions are reasonably favorable are practically as good as those obtained at sharp-crested weirs.^a Velocity method.—Streams in general present throughout their courses, to a greater or less extent, all conditions of permanent, semi-permanent, and varying conditions of flow. In accordance with the location of the measuring section with respect to these physical conditions, current-meter gaging stations may in general be divided into four classes—(1) those with permanent conditions of flow; a The determination of discharge over the different types of weirs and dams is treated fully in "Weir experiments, coefficients, and formulas" (Water-Supply Paper 200) and in the various text-books on hydraulics. "Turbine water-wheel tests and power tables" (Water-Supply Paper 180) treats of the discharge through turbines when used as meters. The edition of the latter paper is nearly exhausted. It can, however, be consulted at most of the larger libraries of the country, or can be obtained from the Superintendent of Documents, Washington, D. C., at a cost of 20 cents. ^{55520°—}wsp 264—10——2 (2) those with beds which change only during extreme high water; (3) those with beds which change frequently but which do not cause a variation of more than about 5 per cent of the discharge curves from year to year; and (4) those with constantly shifting beds. In determining the daily flow different office methods are necessary for each class. The field data on which the determinations are based and the methods of collecting them are, however, in general the same. Great care is taken in the selection and equipment of gaging stations for determining discharge by velocity measurements, in order that the data may have the required degree of accuracy. They are located, as far as possible, at such points that the relation between gage height and discharge will always remain constant for any given stage. The experience of engineers of the Geological Survey has been that permanency of conditions of flow is the prime requisite of any current-meter gaging station when maintained for several years unless funds are available to cover all changes in conditions of flow. A straight, smooth section without cross currents, backwater, boils, etc., at any stage is highly desirable, but on most streams is not attainable except at the cost of a cable equipment. Rough, permanent sections, if measurements are properly made by experienced engineers, taking measuring points at a distance apart of 2 to 5 per cent or less of the total width, will within reasonable limits yield better results for a given outlay of money than semipermanent or shifting sections with smooth, uniform current. So far as possible stations are located where the banks are high and not subject to overflow at high stages and out of the influence of tributary streams, dams, or other artificial obstructions which might affect the relation between gage height and discharge. A gaging station consists essentially of a gage for determining the daily
fluctuations of stage of the river and some structure or apparatus from which discharge measurements are made—usually a bridge or cable. The two factors required to determine the discharge of a stream past a section perpendicular to the mean direction of the current are the area of the cross section and the mean velocity of flow normal to that section. In making a measurement with a current meter a number of points, called measuring points, are measured off above and in the plane of the measuring section at which observations of depth and velocity are taken. (See Pl. I, A.) These points are spaced equally for those parts of the section where the flow is uniform and smooth and are spaced unequally for other parts, according to the discretion and judgment of the engineer. In general the points should not be spaced farther apart than 5 per cent of the distance between piers, A. FOR BRIDGE MEASUREMENT. TYPICAL GAGING STATIONS. nor farther apart than the approximate mean depth of the section at the time of measurement. The measuring points divide the total cross section into elementary strips at each end of which observations of depth and velocity are made. The discharge of any elementary strip is the product of the average of the depths at the two ends times the width of the strip times the average of the mean velocities at the two ends of the strip. The sum of the discharges of the elementary strips is the total discharge of the stream.^a Depths for the determination of the area are usually obtained by sounding with the current meter and cable. In rough sections or swift current an ordinary weight and cable are used, particular care being taken that all observations shall be in the plane of the cross section. Two methods of determining the velocity of flow of a stream are in general use—the float method and the current-meter method. The float method, with its various modifications of surface, subsurface, and tube or rod floats, is now considered obsolete in the ordinary practice of the United States Geological Survey. The use of this method is limited to special conditions where it is impracticable to use the current meter, such as in places where large quantities of ice or débris which may damage the meter are flowing with the current, and for miscellaneous measurements or other work where a high degree of accuracy is not necessary. Tube floats are very satisfactory for use in canals with regular bottoms and even flow of current. Measurements by the float method are made as follows: The velocity of flow of the stream is obtained by observing the time which it takes floats set free at different points across the stream to pass between two range lines about 200 feet apart. The area used is the mean value obtained from several cross sections measured between the two range lines. The chief disadvantages of this method are difficulty in obtaining the correct value of mean area for the course used and uncertainty regarding the proper coefficient to apply to the observed velocity.^b The Price current meter is now used almost to the exclusion of other types of meters by the United States Geological Survey in the determination of the velocity of flow of water in open channels, a use for which it is adapted under practically all conditions.^c Plate a For a discussion of methods of computing the discharge of a stream see Engineering News, June 25, b Further information regarding this method is given in Water-Supply Paper 95 and in the various textbooks covering the general subject of stream flow. The edition of this paper is nearly exhausted. It can, however, be consulted at most of the larger libraries of the country, or can be obtained from the Superintendent of Documents, Washington, D. C., at a cost of 15 cents. [©] See Hoyt, J. C., and others, Use and care of the current meter as practiced by the U. S. Geological Survey: Trans. Am. Soc. Civil Eng., 1910, vol. 66, p. 70. II shows in the center the new type of penta-recording current meter equipped for measurements at bridge and cable stations; on the left the same type of meter is shown equipped for wading measurements to record by the acoustic method; the meter shown on the right is equipped to record electrically. (See Pl. I, B.) Briefly, the meter consists of six cups attached to a vertical shaft which revolves in a conical hardened steel point when immersed in moving water. number of revolutions is indicated electrically. The rating or relation between the velocity of the moving water and the revolutions of the wheel is determined for each meter by drawing it through still water for a given distance at different speeds and noting the number of revolutions for each run. From these data a rating table is prepared which gives the velocity per second of moving water for any number of revolutions in a given time interval. The ratio of revolutions per second to velocity of flow in feet per second is very nearly a constant for all speeds and is approximately 0.45. Three classes of methods of measuring velocity with current meters are in general use—multiple-point, single-point, and integration. The two principal multiple-point methods in general use are the vertical velocity curve and 0.2 and 0.8 depth. In the vertical velocity curve method a series of velocity determinations are made in each vertical at regular intervals, usually about 10 to 20 per cent of the depth apart. By plotting these velocities as abscissas and their depths as ordinates and drawing a smooth curve among the resulting points, the vertical velocity curve is developed. This curve shows graphically the magnitude and changes in velocity from the surface to the bottom of the stream. The mean velocity in the vertical is then obtained by dividing the area bounded by this velocity curve and its axis by the depth. This method of obtaining the mean velocity in the vertical is probably the best known, but on account of the length of time required to make a complete measurement its use is largely limited to the determination of coefficients for purposes of comparison and to measurements under ice. In the second multiple-point method the meter is held successively at 0.2 and 0.8 depth, and the mean of the velocities at these two points is taken as the mean velocity for that vertical. (See Pl. I, A.) On the assumption that the vertical velocity curve is a common parabola with horizontal axis, the mean of the velocities at 0.22 and 0.79 depth will give (closely) the mean velocity in the vertical. Actual observations under a wide range of conditions show that this multiple-point method gives the mean velocity very closely for open-water conditions and that a completed measurement seldom varies as much as 1 per cent from the value given by the vertical velocity curve method. Moreover, the indications are that it holds nearly as well SMALL PRICE CURRENT METERS. for ice-covered rivers. It is very extensively used in the regular practice of the United States Geological Survey. The single-point method consists in holding the meter either at the depth of the thread of mean velocity or at an arbitrary depth for which the coefficient for reducing to mean velocity has been determined or must be assumed. Extensive experiments by means of vertical velocity curves show that the thread of mean velocity generally occurs between 0.5 and 0.7 total depth. In general practice the thread of mean velocity is considered to be at 0.6 depth, and at this point the meter is held in most of the measurements made by the single-point method. A large number of vertical velocity curve measurements, taken on many streams and under varying conditions, show that the average coefficient for reducing the velocity obtained at 0.6 depth to mean velocity is practically unity. The variation of the coefficient from unity in individual cases is, however, greater than in the 0.2 and 0.8 method and the general results are not as satisfactory. In the other principal single-point method the meter is held near the surface, usually 1 foot below, or low enough to be out of the effect of the wind or other disturbing influences. This is known as the subsurface method. The coefficient for reducing the velocity taken at the subsurface to the mean has been found to be in general from about 0.85 to 0.95, depending on the stage, velocity, and channel conditions. The higher the stage the larger the coefficient. This method is especially adapted for flood measurements, or when the velocity is so great that the meter can not be kept in the correct position for the other methods. The vertical integration method consists in moving the meter at a slow, uniform speed from the surface to the bottom and back again to the surface and noting the number of revolutions and the time taken in the operation. This method has the advantage that the velocity at each point of the vertical is measured twice. It is useful as a check on the point methods. In using the Price meter great care should be taken that the vertical movement of the meter is not rapid enough to vitiate the accuracy of the resulting velocity. The determination of the flow of an ice-covered stream is difficult, owing to diversity and instability of conditions during the winter period and also to lack of definite information in regard to the laws of flow of water under ice. The method now employed is to make frequent discharge measurements during the frozen periods by the 0.2 and 0.8 and the vertical velocity curve methods, and to keep an accurate record of the conditions, such as the gage height to the surface of the water as it rises in a hole cut in the ice, and the thickness and character of the ice. From these data an approximate estimate of the daily flow can be made by constructing a rating curve (really a series of curves) similar to that used for open channels, but considering, in addition to gage heights and discharge, the varying thickness of ice.^a OFFICE METHODS OF COMPUTING AND STUDYING DISCHARGE AND
RUN-OFF. At the end of each year the field or base data for current-meter gaging stations, consisting of daily gage heights, discharge measurements, and full notes, are assembled. The measurements are plotted on cross-section paper and rating curves are drawn wherever feasible. The rating tables prepared from these curves are then applied to the tables of daily gage heights to obtain the daily discharges, and from these applications the tables of monthly discharge and run-off are computed. Rating curves are drawn and studied with special reference to the class of channel conditions which they represent. (See p. 17.) The discharge measurements for all classes of stations when plotted with gage heights in feet as ordinates and discharges in second-feet as abscissas define rating curves which are more or less generally parabolic in form. In many cases curves of area in square feet and mean velocity in feet per second are also constructed to the same scale of ordinates as the discharge curve. These are used mainly to extend the discharge curves beyond the limits of the plotted discharge measurements, and for checking purposes to avoid errors in the form of the discharge curve and to determine and eliminate erroneous measurements. Plate III shows a typical rating curve. For every published rating table the following assumptions are made for the period of application of the table: (a) That the discharge is a function of and increases gradually with the stage; (b) that the discharge is the same whenever the stream is at a given stage, and hence such changes in conditions of flow as may have occurred during the period of application are either compensating or negligible, except that the rating as stated in the footnote of each table is not applicable for known conditions of ice, log jams, or other similar obstructions; (c) that the increased and decreased discharge due to change of slope on rising and falling stages is either negligible or compensating. As already stated, the gaging stations may be divided into several classes, as indicated in the following paragraphs: The stations of class 1 represent the most favorable conditions for an accurate rating and are also the most economical to maintain. a For information in regard to flow under ice cover, see Water-Supply Paper 187. WATER-SUPPLY PAPER 264 PLATE III The bed of the stream is usually composed of rock and is not subject to the deposit of sediment and loose material. This class includes also many stations located in a pool below which is a permanent rocky riffle that controls the flow like a weir. Provided the control is sufficiently high and close to the gage to prevent cut and fill at the gaging point from materially affecting the slope of the water surface, the gage height will for all practical purposes be a true index of the discharge. Discharge measurements made at such stations usually plot within 2 or 3 per cent of the mean-discharge curve, and the rating developed from that curve represents a very high degree of accuracy. Stations of this type are found in the north Atlantic coast drainage basins. Class 2 is confined mainly to stations on rough mountainous streams with steep slopes. The beds of such streams are, as a rule, comparatively permanent during low and medium stages, and when the flow is sufficiently well defined by an adequate number of discharge measurements before and after each flood the stations of this class give nearly as good results as those of class 1. As it is seldom possible to make measurements covering the time of change at flood stage, the assumption is often made that the curves before and after the flood converged to a common point at the highest gage height recorded during the flood. Hence the only uncertain period occurs during the few days of highest gage heights covering the period of actual change in conditions of flow. Stations of this type are found in the upper Missouri River drainage basin. Class 3 includes most of the current-meter gaging stations maintained by the United States Geological Survey. If sufficient measurements could be made at stations of this class results would be obtained nearly equaling those of class 1, but owing to the limited funds at the disposal of the Survey this is manifestly impossible, nor is it necessary for the uses to which discharge data are applied. The critical points are, as a rule, at relatively high or low stages. Percentage error, however, is greater at low stages. No absolute rule can be laid down for stations of this class. Each rating curve must be constructed mainly on the basis of the measurements of the current year, the engineer being guided largely by the past history of the station and the following general law: If all measurements ever made at a station of this class are plotted on cross-section paper, they will define a mean curve which may be called a standard curve. It has been found in practice that if after a change caused by high stage, a relatively constant condition of flow occurs at medium and low stages, all measurements made after the change will plot on a smooth curve which is practically parallel to the standard curve with respect to their ordinates, or gage heights. This law of the parallelism of ratings is the fundamental basis of all ratings and estimates at stations with semipermanent and shifting channels. It is not absolutely correct, but, with few exceptions, answers all the practical requirements of estimates made at low and medium stages after a change at a high stage. This law appears to hold equally true whether the change occurs at the measuring section or at some controlling point below. The change is of course fundamentally due to change in the channel caused by cut or fill, or both, at and near the measuring section. For all except small streams the changes in section usually occur at the bottom. The following simple but typical examples illustrate this law: - (a) If 0.5 foot of planking were to be nailed on the bottom of a well-rated wooden flume of rectangular section, there would result, other conditions of flow being equal, new curves of discharge, area, and velocity, each plotting 0.5 foot above the original curves when referred to the original gage. In other words, this condition would be analogous to a uniform fill or cut in a river channel which either reduces or increases all three values of discharge, area, and velocity for any gage height. In practice, however, such ideal conditions rarely exist. - (b) In the case of a cut or fill at the measuring section there is a marked tendency toward decrease or increase, respectively, of the velocity. In other words, the velocity has a compensating effect, and if the compensation is exact at all stages the discharge at a given stage will be the same under both the new and the old conditions. - (c) In the case of uniform change along the crest of a weir or rocky controlling point, the area curve will remain the same as before the change, and it can be shown that here again the change in velocity curve is such that it will produce a new discharge curve essentially parallel to the original discharge curve with respect to their ordinates. Of course, in actual practice such simple changes of section do not occur. The changes are complicated and lack uniformity, a cut at one place being largely offset by a fill at another and vice versa. If these changes are very radical and involve large percentages of the total area—as, for example, on small streams—there may result a wide departure from the law of parallelism of ratings. In complicated changes of section the corresponding changes in velocity which tend to produce a new parallel discharge curve may interfere with each other materially, causing eddies, boils, backwater, and radical changes in slope. In such extreme conditions, however, the measuring section would more properly fall under class 4 and would require very frequent measurements of discharge. Special stress is laid on the fact that in the lack of other data to the contrary the utilization of this law will yield the most probable results. Slight changes at low or medium stages of an oscillating character are usually averaged by a mean curve drawn among them parallel to the standard curve, and if the individual measurements do not vary more than 5 per cent from the rating curve the results are considered good for stations of this class. Stations of this type are found in the south Atlantic coast and eastern Gulf of Mexico drainage basins. Class 4 comprises stations that have soft, muddy, or sandy beds. Good results can be obtained from such sections only by frequent discharge measurements, the frequency varying from a measurement every two or three weeks to a measurement every day, according to the rate of diurnal change in conditions of flow. These measurements are plotted and a mean or standard curve drawn among them. It is assumed that there is a different rating curve for every day of the year and that this rating is parallel to the standard curve with respect to their ordinates. On the day of a measurement the rating curve for that day passes through that measurement. For days between successive measurements it assumed that the rate of change is uniform, and hence the ratings for the intervening days are equally spaced between the ratings passing through the two measurements. This method must be modified or abandoned altogether under special conditions. Personal judgment and a knowledge of the conditions involved can alone dictate the course to pursue in such cases. Stations of this type are found in the Platte, Arkansas, Rio Grande, and lower Colorado drainage basins. The computations have, as a rule, been carried to three significant figures. Computation machines, Crelle's tables, and the 20-inch slide rule have been generally used. All computations are carefully checked. After the computations have been completed they are entered in tables and carefully studied and intercompared
to eliminate or account for all gross errors so far as possible. Missing periods are filled in, so far as is feasible, by means of comparison with adjacent streams. The attempt is made to complete years or periods of discharge, thus eliminating fragmentary and disjointed records. Full notes accompanying such estimates follow the daily and monthly discharge tables. For most of the northern stations estimates have been made on the monthly discharge during frozen periods. These are based on measurements under ice conditions wherever available, daily records of temperature and precipitation obtained from the United States Weather Bureau climate and crop reports, observers' notes of conditions, and a careful and thorough intercomparison of results with adjacent streams. Although every care possible is used in making these estimates they are often very rough, the data for some of them being so poor that the estimates are liable to as much as 25 to 50 per cent error. It is believed, however, that estimates of this character are better than none at all, and serve the purpose of indicating in a relative way the proportionate amount of flow during the frozen period. These estimates are, as a rule, included in the annual discharge. The large error of the individual months has a relatively small effect on the annual total, and it is for many purposes desirable to have the yearly discharge computed, even though some error is involved in doing so. ### ACCURACY AND RELIABILITY OF FIELD DATA AND COMPARATIVE RESULTS. Practically all discharge measurements made under fair conditions are well within 5 per cent of the true discharge at the time of observation. Inasmuch as the errors of meter measurements are largely compensating, the mean rating curve, when well defined, is much more accurate than the individual measurements. Numerous tests and experiments have been made to test the accuracy of currentmeter work. These show that it compares very favorably with the results from standard weirs, and, owing to simplicity of methods, usually gives results that are much more reliable than those from stations at dams, where uncertainty regarding the coefficient and complicated conditions of flow prevail. The work is, of course, dependent on the reliability of the observers. With relatively few exceptions the observers perform their work honestly. Care is taken, however, to watch them closely and to inquire into any discrepancies. It is, of course, obvious that one gage reading a day does not always give the mean height for that day. As an almost invariable rule, however, errors from this source are compensating and virtually negligible in a period of one month, although a single day's reading may, when taken by itself, be considerably in error. The effort is made to visit every station at least once each year for the purpose of making a measurement to determine the constancy of conditions of flow since the last measurement made during the preceding year, and also to check the elevation of the gage. On account of lack of funds or for other causes some stations were not visited during the current year. If conditions of flow have been reasonably permanent up to the time of the last preceding measurement, it is considered best to publish values of discharge on the basis of the latest verified rating curve rather than to omit them altogether, although it should be distinctly understood that such records are at times subject to considerable error. This is also true, although to a less degree, of the period of records since the date of the last measurement of the current year. As a rule the accuracy notes are based on the assumption that the rating curve used is strictly applicable to the current year. In order to give engineers and others information regarding the probable accuracy of the computed results footnotes are added to the discharge tables, stating the probable accuracy of the rating tables used, and an accuracy column is inserted in the monthly discharge table. For the rating tables "well defined" indicates in general that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined" or "approximate," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The accuracy column in the monthly discharge table does not apply to the maximum or minimum nor to any individual day, but to the monthly mean. It is based on the accuracy of the rating, the probable reliability of the observer, and knowledge of local conditions. In this column A indicates that the mean monthly flow is probably accurate within 5 per cent; B, within 10 per cent; C, within 15 per cent; D, within 25 per cent. Special conditions are covered by footnotes. ### USE OF THE DATA. In general, the policy is followed of making available for the public the base data which are collected in the field each year by the Survey engineers. This is done to comply with the law, and also for the express purpose of giving to any engineer the opportunity of examining the computed results and of changing and adjusting them as may seem best to him. Although it is believed that the rating tables and computed monthly discharges are as good as the base data up to and including the current year will warrant, it should always be borne in mind that the additional data collected at each station from year to year nearly always throw new light on data already collected and published, and hence allow more or less improvement in the computed results of earlier years. It is therefore expected that the engineer who makes serious use of the data given in these papers will verify all ratings and make such adjustments in earlier years as may seem necessary. The work of compiling, studying, revising, and republishing data for different drainage basins for five or ten year periods or more is carried on by the United States Geological Survey so far as the funds for such work are available. The values in the table of monthly discharge are so arranged as to give only a general idea of the conditions of flow at the station, and it is not expected that they will be used for other than preliminary estimates. This is particularly true of the maximum and minimum figures, which in the very nature of the method of collecting these data are liable to large errors. The maximum value should be increased considerably for many stations in considering designs for spillways, and the minimum value should be considered for a group of, say, seven days and not for one day. The daily discharges are published to allow a more detailed study of the variation in flow and to determine the periods of deficient flow. ### COOPERATIVE DATA. Cooperative data of various kinds and data regarding the run-off at many stations maintained wholly by private funds are incorporated in the surface water-supply reports of the United States Geological Survey. Many stations throughout the country are maintained for specific purposes by private persons, who supply the records gratuitously to the United States Geological Survey for publication. When such records are supplied by responsible persons and appear to be reasonably accurate they are verified, so far as possible, and estimated values of accuracy are given. Records clearly known to be worthless or misleading are not published. As it is, however, impossible to verify completely all such records furnished—because of lack of funds or for other causes—they are published for what they are worth, because they are of value as a matter of record and afford at least approximate information regarding stream flow at the particular localities. The survey does not, however, assume any responsibility for inaccuracies found in such records, although most of them are believed to be reasonably good. ### COOPERATION AND ACKNOWLEDGMENTS. ### LAKE SUPERIOR DRAINAGE BASIN. The work in Minnesota during 1909 has been done with state cooperation under the terms of an act of the legislature of 1909, as embodied in the following sections: Section 1. The state drainage commission of the State of Minnesota is hereby authorized and directed to cause to be made a topographical survey of the several watersheds of the State for the purpose of securing data from which complete plans for a uniform system of drainage may be prepared. . Sec. 6. The drainage commission of the State of Minnesota is hereby authorized to cooperate with the United States in the execution of drainage or topographical surveys in any county in this State, whenever said drainage commission deems it expedient and in the best interest of the State so to do. The work has been carried on in conjunction with the state drainage commission, George A. Ralph, chief engineer. Special acknowledgment is due the Great Northern Power Company for records on St. Louis River near Thompson, Minn. ### LAKE MICHIGAN, LAKE HURON, AND LAKE ERIE DRAINAGE BASINS. Assistance has been rendered or records furnished by the following, to whom special acknowledgment is due: State Geological Survey of Michigan; R. M. Roberts, city engineer, Saginaw, Mich.; L. W. Anderson, city engineer, Grand Rapids, Mich.; Washtenaw Light and Power Company, Ann Arbor, Mich.; Fletcher Paper Company, Alpena, Mich.; Commonwealth Power Company, Jackson, Mich.; Penn Iron Mining Company, Vulcan, Mich.; Oliver Iron Mining-Company, Iron Mountain, Mich.; D. W. Mead, Madison, Wis.; Gardner S. Williams, Ann Arbor, Mich.; William G. Fargo, Jackson, Mich. ### LAKE ONTARIO AND ST. LAWRENCE RIVER DRAINAGE BASINS IN NEW YORK. Assistance has been rendered or records furnished by the following, to whom special acknowledgment is due: United States Engineer Corps; Hon. Frank M. Williams, state engineer and surveyor, representing New York state cooperation; state water supply commission of New York, Hon. Henry H. Persons, president; E. A. Fisher, city engineer, and board of
park commissioners, Rochester; George Beebe, chief engineer and superintendent bureau of water, Syracuse; Plattsburg Gas and Electric Company, Plattsburg. New York state cooperation, under the direction of the state engineer and surveyor, has been carried on by cooperative agreements authorized by an act of the state legislature, being paragraph 11 of chapter 420, laws of 1900. Cooperation with the state water supply commission was made possible by the provisions of the "Fuller bill," chapter 569, laws of 1907, and carried on under agreements between the state water supply commission and the United States Geological Survey. ### ST. LAWRENCE RIVER DRAINAGE BASIN IN VERMONT. The work in Vermont during 1909 has been done in cooperation with the State of Vermont, George H. Prouty, governor, under the provisions of the following act of the general assembly: An act to provide for investigation of the water resources of the State of Vermont and to make the records of such investigation available to the authorities of the State, and to all the people thereof. It is hereby enacted by the general assembly of the State of Vermont: Section 1. That, as the Director of the United States Geological Survey is authorized to cooperate with the properly constituted authorities in the several States in making investigation of and reports upon the water resources of these States, the governor of the State of Vermont is hereby empowered to enter into contract with the Director of the United States Geological Survey for the purpose of making such investigation and report for this State, provided that such work shall include, first, the completion of the surveys of river basins already partially investigated; and provided turther, that the Director shall agree to expend for this purpose, and from funds placed at his disposal by the Government of the United States, sums equal to those hereinafter appropriated. Sec. 2. That, for the purpose set forth in section 1 of this act, the sum of \$1,000 for the year 1909, and a like sum for the year 1910, is hereby appropriated to be expended by the State, in accordance with the laws relating to, and the regulations of, the United States Geological Survey in such case provided, payment to be made on vouchers audited and approved by the Director of said Survey, when presented to the auditor of accounts. . Assistance has been rendered or records furnished by the following, to whom special acknowledgment is due: Newport Electric Light Company; Prof. C. S. Carleton, of Norwich University; Lane Manufacturing Company; Morrisville water and light commissioners; Colton Manufacturing Company; Corry, Deavitt and Frost Electric Company; Sweat-Comings Manufacturing Company. ### DIVISION OF WORK. The field data in the Lake Superior drainage basin were collected under the direction of Robert Follansbee, district engineer, assisted by G. A. Gray and C. B. Gibson. The field data in the Lake Michigan, Lake Huron, and Lake Erie drainage basins were collected under the direction of A. H. Horton, district engineer, assisted by G. A. Gray and William M. O'Neill. The field data for New York were collected under the direction of C. C. Covert, district engineer, assisted by W. G. Hoyt. The field data in the St. Lawrence River drainage basin in Vermont were collected under the direction of H. K. Barrows, district engineer, assisted by D. M. Wood. The ratings, special estimates, and studies of the completed data were made by A. H. Horton, C. C. Covert, T. W. Norcross, D. M. Wood, R. H. Bolster, and G. C. Stevens. The computations and the preparation of the data for publication were made under the direction of R. H. Bolster, assistant engineer, by G. C. Stevens, H. D. Padgett, R. C. Rice, J. G. Mathers, and M. I. Walters. The manuscript was edited by Mrs. B. D. Wood. ### LAKE SUPERIOR DRAINAGE BASIN. ### GENERAL FEATURES. The area tributary to Lake Superior in the United States comprises the northeastern part of Minnesota, a small strip in northern Wisconsin, and nearly one-half of the Northern Peninsula of Michigan. Except at the west end the slopes to the lake are very narrow and are drained by short streams of sharp descent. St. Louis River, which enters at the head of the lake, is the largest and most important stream. ### ST. LOUIS RIVER DRAINAGE BASIN. ### DESCRIPTION. St. Louis River drains an area 3,440 square miles in extent, located in the northeastern part of Minnesota, chiefly in southern St. Louis County. The river rises in a small lake on the extreme western edge of Lake County, Minn., in T. 59 N., R. 11 W. Its general course is at first southwestward, but after passing through Seven Beaver Lake, which has an area of several miles, it flows southward until it reaches a point about 6 miles above the St. Louis-Carlton County line, where it turns to the east, southeast, and finally northeast, emptying into the extreme west end of Lake Superior. Its principal tributaries are Partridge, Embarrass, and Floodwood rivers from the west and Whiteface and Cloquet rivers from the east. Throughout its course above Thompson the river flows through a comparatively shallow valley eroded in the glacial drift which covers the greater part of the basin; for the remainder of its course it plunges through a deep gorge, descending nearly 500 feet within a few miles. This gorge is cut chiefly through the drift sheet, as the underlying slates have been eroded to only a slight extent. The northern boundary of the drainage basin is in general the line of hills rising from 300 to 500 feet above the plain and known as the Mesabi Range. Through a break in the hills Embarrass River flows, draining a considerable area north of the range. The greater portion of the drainage basin above the mouth of Cloquet River is a vast swampy region containing much muskeg, through which the flow of the rivers is slow and obstructed. The northern and southern borders of this swampy tract are formed by the gradual elevation of the till-covered surface. In this flat country the immediate underlying drift consists of washed and wind-blown sand. The eastern portion of the drainage basin is rougher than the western portion, although it contains areas of muskeg. The basin is for the most part more or less heavily timbered and logging is carried on actively at the present time. Logging dams have been erected at the following points for the purpose of storing the waters for log driving during the spring and summer months: On St. Louis River, in sec. 4, T. 57 N., R. 14 W.; on Embarrass River, in sec. 6, T. 58 N., R. 15 W.; on Partridge River, in sec. 6, T. 58 N., R. 14 W.; on Paleface River, in sec. 36, T. 56 N., R. 16 W.; on Whiteface River, in sec. 2, T. 54 N., R. 16 W.; on Bug Creek, in sec. 21, T. 54 N., R. 16 W.; on Ushkabwakka River, in sec. 14, T. 52 N., R. 16 W.; on Cloquet River, in sec. 19, T. 53 N., R. 13 W., and sec. 15, T. 52 N., R. 15 W.; on West Branch of Cloquet River, in sec. 12, T. 55 N., R. 13 W.; on branch of Cloquet River, in sec. 12, T. 55 N., R. 13 W.; on Little Cloquet River, in sec. 18, T. 54 N., R. 12 W., sec. 25, T. 54 N., R. 13 W., and sec. 36, T. 54 N., R. 13 W.; on branch of Cloquet River in sec. 17, T. 53 N., R. 13 W. The Weather Bureau has maintained a number of rainfall stations in this section of the country, the records of which give the following summary: Precipitation in St. Louis River basin. | Station _. | Length of record. | Mean
annual
precipi-
tation. | |--|--|---| | Mount Iron
Pokegama Dam
Sandy Lake
Duluth | 1904-1908
1888-1908
1893-1908
1871-1908 | Inches.
29, 1
27, 7
26, 8
29, 8 | From December to April the rivers are completely frozen over and snow remains on the ground for considerable periods. The many logging dams in the basin create storage reservoirs for controlling the flow of the rivers, and additional storage may be made available by constructing low dams across the outlets of other lakes. Wild Rice Lake, in T. 51 N., R. 15 W., which is used as a reservoir in connection with the development of power on the lower St. Louis, has an area of 5 square miles with a draft of 5 feet, making its storage capacity 25 square-mile-feet. As the St. Louis has a good fall throughout its length, power can be developed at many places. Below Thompson is a plant which utilizes nearly 400 feet of fall and develops 30,000 horsepower. A very much smaller power is developed at Cloquet. These are the only utilized sites in the drainage basin. As logging is the chief industry in this portion of the State, very little land is cleared and cultivated. The many swamps make much of the country impassable during the summer months except by canoes, and owing to the sparseness of the population very little drainage work has been done. About 117,000 acres have been ditched in St. Louis County. The following gaging stations have been maintained in this basin: St. Louis River near Thompson, Minn., 1909. Whiteface River at Meadowlands, Minn., 1909. Cloquet River at Independence, Minn., 1909. ### ST. LOUIS RIVER NEAR THOMPSON, MINN. This station, which is located just below the tail race of the Great Northern power house, near Thompson, Minn., in T. 48 N., R. 26 E., was established October 5, 1909, in cooperation with the Great Northern Power Company, by which the daily gage readings are furnished. The river has a fall of over 400 feet within a distance of a few miles and the records of flow are therefore of value in connection with water-power development. No important tributary enters within several miles of the station. The drainage area above this point is 3,420 square miles. Discharge measurements are made from a car and cable 1,500 feet below the staff gage, which is located just below the tail water of the power house. The opening and shutting of the turbine
gates cause fluctuations in gage heights, and in order to determine approximately the mean gage height four readings are made each day, at 8 and 11 a. m. and 2 and 5 p. m., the average of these readings being taken as the mean for the day. The records do not show the natural flow of the river at all times, owing to reservoirs above which regulate the flow to a certain extent. The dam at Thompson is designed to hold twenty-four hours' supply of water for the power plant, and the discharge from a large part of the entire drainage area above the gaging station is controlled by logging dams. The logging dams in general are closed during the winter months to store the flow in order to drive the logs down the stream in the spring, and when the drives are finished the dams are left open until it is time to store the water for the next season's drive. The flow at this station is practically unaffected by ice, the river remaining open during the winter. As the gage section has not yet been completely rated, estimates of flow are for the present withheld. | Discharge measurements of | f St. | Louis | River | near | Thompson, | Minn., | in 1909. | |---------------------------|-------|-------|-------|------|-----------|--------|----------| | | | | | | | | | | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------------------|---------------------|---------------------|---------------------------|-----------------------|--------------------------| | October 5
November 2 | Follansbee and Gray | Feet.
240
250 | Sq. ft.
1,430
1,700 | Feet.
2.56
3.33 | Secft.
2,610
3,960 | Daily gage height, in feet, of St. Louis River near Thompson, Minn., for 1909. [N. Van Valkenburgh, observer.] | Day. | y. Oct. Nov. Dec. | | Day. Oct. | | Nov. Dec. | | Day. | Oct. | Nov. | Dec. | | |--------------|-------------------|-------------------------|-------------------------|----------------|-------------------------|-------------------------|-------------------------|----------------|------------------------------|------------------------------|------------------------------| | 1
2
3 | | 3.38
3.27
3.16 | 2. 91
3. 27
3. 54 | 11 | 2.00
1.55
1.49 | 2. 12
1. 69
1. 52 | 3. 05
2. 88
2. 70 | 21
22
23 | 2.71
3.06
3.31
3.28 | 2.70
2.36
2.12
1.70 | 2.10
1.72
1.64
1.86 | | 6 | 2.45 | 3. 23
3. 73
3. 35 | 3. 55
3. 55
3. 51 | 16 | 1.59
2.56
2.51 | 1. 92
2. 16
2. 75 | 2. 61
2. 68
2. 63 | 24 | 3. 28
3. 52
3. 75 | 2. 18
2. 28 | 1.80
1.80 | | 7
8
9. | 1.71
1.95 | 2, 94
2, 60
2, 37 | 3. 14
3. 12
2. 61 | 17
18
19 | 2. 64
3. 12
2. 70 | 2. 29
2. 10
2. 32 | 2. 28
2. 00
2. 02 | 27
28
29 | 3.75
3.68
3.80 | 2. 92
2. 98
2. 69 | 1.78
1.84
1.60 | | 10 | 2. 26 | 2.20 | 2.86 | 20 | 3.08 | 2.80 | 2. 11 | 30 | 3. 58
3. 42 | 2.94 | 1.76
1.51 | ^{55520°—}wsp 264—10——3 ### WHITEFACE RIVER AT MEADOWLANDS, MINN. This station, which is located at the highway bridge at Meadow-lands, Minn., in sec. 14, T. 53 N., R. 19 W., was established June 7, 1909, to determine the water power available on Whiteface River. The nearest tributary is a very small stream entering from the east one-half mile above. The drainage area above this point is 442 square miles. Discharge measurements are made from the bridge at which the staff gage is located, except during periods of low water, when they are made by wading at the rapids nearly 2 miles below the station. Whiteface River is used extensively for log driving, and the flow is to a large extent controlled by logging dams above. The opening and shutting of the gates of these dams causes a fluctuation in gage height of several feet at the gaging station, and the records of extreme stage are therefore of little value. In fact, none of the gage records are better than fair, although three readings a day are taken. As the station has not been completely rated, no estimates of flow have been made. Discharge measurements of Whiteface River at Meadowlands, Minn., in 1909. | Date. | Hydrographer. | Width. Area of section. | | Gage
height. | Dis-
charge. | | |-----------|---|-----------------------------------|-------------------------------------|-------------------------------------|------------------------------------|--| | August 24 | Hoyt and Gibson.
G. A. Gray.
do.
do. | Feet.
104
104
104
104 | Sq. ft.
661
588
643
470 | Feet. a 6. 52 b 5. 71 c 6. 09 5. 09 | Secft.
708
341
677
309 | | a Gage height lowered 0.35 foot during measurement. b Gage height lowered 0.18 foot during measurement. Daily gage height, in feet, of Whiteface River at Meadowlands, Minn., for 1909. [A. F. Johnson, observer.] | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | |-----------------------|----------------|--|--|---|---|---|----------------------------|--------------------------------------|---|--|---|--|---| | 1
2
3
4
5 | | 2. 77
2. 70
2. 70
2. 70
2. 70
2. 70 | 8. 07
7. 63
7. 37
6. 50
5. 62 | 5. 63
5. 45
5. 12
5. 20
4. 90 | 5. 35
5. 15
5. 10
6. 10
4. 83 | 5. 67
5. 50
4. 90
5. 33
5. 77 | 16
17
18
19
20 | 4.00
4.00
6.67
3.63
3.10 | 3.34 | 11. 20
10. 95
10. 53
9. 93
7. 50 | 4. 70
4. 45
4. 35
4. 35
5. 20 | 5. 90
5. 88
5. 77
5. 97
5. 60 | 5. 33
5. 33
4. 83
5. 03
5. 37 | | 6 | 6. 10
5. 80 | 2. 60
2. 60
2. 60
2. 60
2. 60 | 5. 82
5. 03
5. 10
6. 03
7. 03 | 4. 43
4. 27
4. 13
4. 10
4. 10 | 4.87
4.70
4.80
4.67
4.80 | 5. 47
5. 47
5. 07
5. 73
4. 83 | 21 | 6.47
5.00 | 6. 30
11. 00
11. 10
11. 50
11. 10 | 7. 10
6. 87
6. 87
5. 97
5. 70 | 5. 60
6. 35
7. 00
6. 75
6. 05 | 5. 50
6. 10
6. 23
6. 20
6. 43 | 5.30
5.37
5.30
5.53
5.77 | | 11 | 4.00 | 3. 07
3. 70
3. 70 | 12. 23
11. 73
10. 83
11. 20
11. 97 | 4. 07
4. 00
4. 23
4. 67
5. 12 | 4. 70
5. 40
5. 50
5. 80
5. 87 | 4.70
4.70
4.80
5.30
5.47 | 26 | 3.77
3.57
3.10
3.00 | 10. 53
9. 55
8. 27
8. 53
7. 17
8. 55 | 5. 60
5. 57
5. 40
5. 70
6. 03
6. 03 | 6. 30
6. 55
6. 35
6. 15
5. 75 | 6. 33
6. 33
6. 47
6. 03
5. 63
5. 53 | 5. 67
5. 70
5. 87
5. 67
5. 77 | NOTE.—The flow is controlled by a logging dam on the headwaters, so that the stage may change several feet in one day. Also, logs may jam below the station, causing backwater. c Gage height rose 0.18 foot during measurement. ### CLOQUET RIVER AT INDEPENDENCE, MINN. This station, which is located at the highway bridge at Independence, Minn., 6 miles north of Burnett, a station on the Duluth, Missabe and Northern Railway, was established June 28, 1909, as part of the general plan of investigating the water resources in Minnesota. The station is located just below a small tributary entering from the north, in sec. 26, T. 52 N., R. 17 W. The drainage area above the station is 698 square miles. Cloquet River is used extensively for log driving, and the run-off from by far the greater part of the drainage area above Independence is controlled by logging dams. This control causes violent fluctuations in the gage height during the day, amounting at times to several feet, and consequently the mean daily gage height, which is the mean of three readings taken morning, noon, and night, can be considered only approximate. In fact, the flow is controlled to such an extent that daily discharge data have little value, the chief purpose of the records being to show the approximate mean monthly discharge and total discharge. In addition to the fluctuations log jams forming below the station may cause backwater, but the same condition is true of the entire stream, making it impossible to select a satisfactory station upon it. Owing to the northern latitude ice conditions are severe at this station. Since the establishment of the staff gage, which is located at the bridge section, the datum has remain unchanged. As the station has not been completely rated no estimates of flow have been made. Discharge measurements of Cloquet River at Independence, Minn., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |----------------------------------|---|-------------------|-----------------------------|--------------------------------|--| | July 15
August 6
August 23 | G. A. Gray. Robert Follansbee G. A. Gray. do. | 122
164
168 | Sq. ft. 566 156 445 565 553 | Feet. 6.78 4.01 5.90 6.61 6.50 | Secft.
1,720
94.8
840
1,440
1,430 | Daily gage height, in feet, of Cloquet River at Independence, Minn., for 1909. [Fred Haakensen. observer.] | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------------------|-------|---|---|---|---|---|---------------------------------|----------------------
--|--|---|--|---| | 1 | | 3. 98
3. 90
3. 89
3. 90
3. 88 | 6. 49
6. 40
7. 38
7. 28
7. 76 | 6. 09
4. 84
4. 46
5. 08
4. 58 | 5. 98
6. 40
5. 60 | 6. 90
6. 10
6. 90
7. 90
7. 50 | 16 | | 4. 16
4. 10
4. 16
6. 64
6. 85 | 7. 94
7. 81
7. 62
8. 00
7. 32 | 4. 39
4. 36
4. 30
4. 42
4. 38 | 6. 80
7. 20
7. 60
7. 40
6. 50 | 4. 90
5. 80
5. 50
5. 60
5. 10 | | 6
7
8
9 | | 3. 85
3. 84
3. 81
3. 80
3. 78 | 5. 84
4. 73
7. 06
5. 10
4. 65 | 4. 39
4. 28
4. 20
4. 16
4. 14 | 5. 00
5. 40
6. 10
5. 60
5. 20 | 6. 80
6. 40
6. 10
5. 90
5. 90 | 21
22
23
24
25 | | 7. 45
8. 60
8. 80
8. 26
8. 54 | 7. 34
7. 51
6. 88
6. 25
4. 74 | 4.85
5.62
6.34
7.38
8.26 | 6. 30
6. 60
6. 30
6. 80
6. 70 | 5. 00
5. 20
5. 20
5. 30
5. 60 | | 11 | | 3. 78
3. 86
3. 92
4. 00
4. 00 | 6. 61
6. 94
7. 46
8. 24
7. 95 | 4. 10
4. 14
4. 26
4. 34
4. 35 | 4. 90
4. 80
6. 00
5. 90
7. 20 | 5. 10
4. 70
4. 60
4. 60
4. 80 | 26.
27.
28.
29.
30. | 6.70
6.22
5.50 | 9. 12
9. 06
8. 11
6. 10
6. 55
6. 64 | 6. 52
6. 10
6. 94
6. 89
6. 80
6. 45 | 7.75
7.70
7.25
7.01
6.18 | 7. 20
7. 40
7. 90
7. 80
7. 90
7. 40 | 5. 90
5. 90
5. 30
5. 30
5. 50 | # LAKE MICHIGAN DRAINAGE BASIN. GENERAL FEATURES. The Lake Michigan drainage basin comprises a comparatively narrow strip of flat or gently rolling land in the northwestern part of Indiana and the northeastern part of Illinois on the south shore of the lake and the eastern part of Wisconsin and the eastern part of the Northern Peninsula of Michigan on the western and northern shores; on the eastern shore there is a wide strip of the western part of the Southern Peninsula of Michigan. The principal streams entering the lake from the west are Escanaba, Menominee, Peshtigo, Oconto, and Fox rivers; from the east, St. Joseph, Kalamazoo, Grand, Muskegon, and Manistee rivers. The following pages give the results of data collected during 1909 in the Lake Michigan drainage basin. # ESCANABA RIVER DRAINAGE BASIN. ### DESCRIPTION. Escanaba River rises in the western part of Marquette County, near Lake Michigamme, and takes a general southeasterly course to Little Bay de Noquette, an arm of Lake Michigan, which it enters near Escanaba, Mich. Its length is about 90 miles and its drainage area, which lies in the central part of the Northern Peninsula of Michigan, comprises about 890 square miles. The basin is long and narrow and comparatively regular in outline, the average width of its lower half being less than 10 miles, its extreme width about 25 miles, and its length about 70 miles. In its upper course the river flows through an area of crystalline rocks, but farther down the rocks are sandstones and limestones. The headwaters of the river have an elevation of about 1,600 feet above sea level, and at its mouth the elevation is 580 feet, making a total descent of about 1,000 feet, or an average fall of over 10 feet to the mile. The tributaries of the river are small, the West Branch being the only one of importance. The mean annual rainfall in this part of Michigan is about 32 inches. The winters are severe; the snowfall is heavy and lasts for considerable periods, and ice covers the streams to a thickness of about 2 feet for three to four months. Lumbering is yet an active industry in this basin, although the greater part of the best timber has been cut off, and the river is still used extensively for logging. The change in the forest conditions has probably not affected the run-off of the stream. Storage sites have not been sought, but suitable locations for reservoirs could doubtless be found, as the basin contains some lakes and swamps. Little is known of the available water power, but as the average fall is high favorable sites are probably numerous. A few power sites not far from the mouth of the river have been developed, and at least one of these plants is of comparatively recent installation. The only gaging station maintained in this basin is that on the Escanaba near Escanaba, 1903–1909. # ESCANABA RIVER NEAR ESCANABA, MICH. This station, which is located at a highway bridge between Escanaba and Gladstone, Mich., about 9 miles north of Escanaba and 4 miles above the mouth of the river, was established August 25, 1903, to obtain data applicable to water-power and water-supply problems. Discharge measurements were made at this station in April, May, and July, 1903, but daily gage heights were not obtained until August 25, 1903. The station was discontinued March 31, 1909, and reestablished June 1, 1909. The chain gage is attached to the bridge from which all measurements are made. Although the current is swift at the measuring section, gage heights are affected by ice, which in some years covers the stream to a depth of 2 feet for four months, and during the logging season the gage heights are sometimes affected by log jams. This station was last inspected July 16, 1908. The accuracy of the daily and monthly discharges given below therefore depends on the permanency of flow and of elevation of the gage since that date. Conditions of flow are believed to be permanent. The gage reader at this station was paid by the Geological Survey of Michigan for the greater portion of 1909. Daily gage height, in feet, of Escanaba River near Escanaba, Mich., for 1909. [Felix Beauchamp, observer.] | Day. | Jan. | Feb. | Mar. | June | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|------|------|------|--------------------------------------|--|--|--------------------------------------|--|--------------------------------------|--------------------------------------| | 1 | 2.9 | | | 3, 3
3, 3
3, 2
3, 2
3, 2 | 2. 1
2. 0
2. 0
2. 0
2. 1 | 2. 2
2. 2
2. 2
2. 2
2. 2
2. 2 | 1.9
1.9
1.8
1.9 | 1.9
2.0
1.9
1.9 | 2. 2
2. 4
2. 8
2. 8
2. 6 | 3. 2
3. 3
3. 1
3. 0
3. 2 | | 6 | 2.9 | | 2.8 | 3. 1
3. 0
3. 0
2. 9
2. 9 | 2.1
2.1
2.0
2.0
2.0 | 2. 1
2. 1
2. 1
2. 1
2. 2 | 1.7
1.8
1.8
1.8
1.7 | 1.8
1.9
1.9
1.9 | 2. 6
2. 5
2. 4
2. 4
2. 3 | 3.3
3.3
3.1
3.1
3.0 | | 11 | | 2,9 | 2.9 | 2.9
2.8
2.8
2.7
2.7 | 2.0
2.1
2.1
2.2
2.2 | 2. 2
2. 2
2. 1
2. 1
2. 1 | 1.8
1.9
1.9
2.0
2.0 | 1.9
2.0
2.0
2.0
2.0 | 2. 3
2. 4
2. 5
2. 5
3. 3 | 2.9
2.9
3.0
5.5
5.7 | | 16 | | | | 2.6
2.6
2.6
2.7
2.7 | 2. 2
2. 3
2. 4
2. 4
2. 5 | 2. 1
2. 2
2. 2
2. 1
2. 1 | 2. 3
2. 3
2. 3
2. 2
2. 1 | 2.0
2.0
2.1
2.1
2.1 | 3. 5
3. 3
3. 3
3. 1
3. 0 | 5. 6
5. 7
5. 1 | | 21 | 2.7 | | | 2. 6
2. 5
2. 5
2. 4
2. 4 | 2. 6
2. 7
2. 9
2. 9
2. 8 | 2. 0
2. 0
2. 0
2. 0
2. 1 | 2.0
2.0
1.9
2.0
2.0 | 2.0
2.0
2.1
2.2
2.2 | 3. 0
2. 8
2. 8
2. 7
2. 8 | 4.5 | | 26.
27.
28.
29.
30. | 2.8 | 2.9 | 3. 2 | 2.3
2.3
2.2
2.1
2.1 | 2.7
2.5
2.5
2.3
2.2
2.2 | 2.1
2.0
2.0
1.9
1.9 | 1.9
1.8
1.9
1.9
1.8 | 2. 2
2. 2
2. 1
2. 1
2. 1
2. 1 | 3, 1
3, 2 | | Note.—Ice conditions existed from January 1 to March 31, or later, and December 14 to 31. Ice thickness January to March varied from 0.7 to 2.0 feet; in December it varied from 0.45 to 0.8 foot. Daily discharge, in second-feet, of Escanaba River near Escanaba, Mich., for 1909. | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|-------|-------|------|-------|------|-------|-------| | 1 | 1,420 | 350 | 410 | 250 | 250 | 410 | 1,300 | | 2 | 1,420 | 300 | 410 | 250 | 300 | 550 | 1,420 | | 3 | 1,300 | 300 | 410 | 205 | 250 | 880 | 1,180 | | 4 | 1,300 | 300 | 410 | 250 | 250 | 880 | 1,070 | | 5 | 1,300 | 350 | 410 | 205 | 250 | 710 | 1,300 | | 6 | 1,180 | 350 | 350 | 165 | 205 | 710 | 1,420 | | 7 | 1,070 | 350 | 350 | 205 | 250 | 630 | 1.420 | | 8 | 1,070 | 300 | 350 | 205 | 250 | 550 | 1,180 | | 9 | 970 | 300 | 350 | 205 | 250 | 550 | 1,180 | | 10 | 970 | 300 | 410 | 165 | 250 | 480 | 1,070 | | 11 | 970 | 300 | 410 | 205 | 250 | 480 | 970 | | 12 | 880 | 350 | 410 | 250 | 300 | 550 | 970 | | 13 | 880 | 350 | 350 | 250 | 300 | 630 | 1,070 | | 14 | 790 | 410 | 350 | 300 | 300 | 630 | 800 | | 15 | 790 | 410 | 350 | 300 | 300 | 1,420 | 800 | | 16, | 710 | 410 | 350 | 480 | 300 | 1,680 | 600 | | 17 | 710 | 480 | 410 | 480 | 300 | 1,420 | 600 | | 18 | 710 | 550 | 410 | 480 | 350 | 1,420 | 600 | | 19 | 790 | 550 | 350 | 410 | 350 | 1,180 | 600 | | 20 | 790 | 630 | 350 | 350 | 350 | 1,070 | 600 | | 21 | 710 | 710 | 300 | 300 | 300 | 1,070 | 400 | | 22 | 630 | 790 | 300 | 300 | 300 | 880 | 400 | | 23 | 630 | 970 | 300 | 250 | 350 | 880 | 400 | | 24 | 550 | 970 | 300 | 300 | 410 | 790 | 400 | | 25 | 550 | 880 | 350 | 300 | 410 | 880 | 400 | | 26 | 480 | 790 | 350 | 250 | 410 | 790 | 300 | | 27 | 480 | 630 | 300 | 205 | 410 | 790 | 300 | | 28 | 410 | 630 | 300 | 250 | 350 | 1,180 | 300 | | 29 | 350 | 480 | 250 | 250 | 350 | 1,300 | 300 | | 30 | 350 | 410 | 250 | 205 | 350 | 1,420 | 300 | | 31 | | 410 | 205 | 1 | 350 | l l | 300 | Note.—Discharge estimated for ice period December 14-31. Daily discharges for open-channel period based on a rating curve well defined between 300 and 1,680 second-feet.
Monthly discharge of Escanaba River near Escanaba, Mich., for 1909. ### [Drainage area, 800 square miles.] | | D | ischarge in se | econd-feet. | | Run-off
(depth in | | |---|--------------------------|--|---|--|---|-------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | Accu-
racy. | | June July August. September October November December | 970
410
480
410 | 350
300
205
165
205
410 | 839
494
349
274
310
894
773 | 1.05
.618
.436
.342
.388
1.12
.966 | 1. 17
. 71
. 50
. 38
. 45
1. 25
1. 11 | B. B. C. B. B. D. | ### MENOMINEE RIVER DRAINAGE BASIN. # DESCRIPTION. Menominee River, throughout its length of about 104 miles, forms part of the boundary line between northern Michigan and Wisconsin, and its drainage basin therefore lies in both States. The river is formed by the junction of Michigamme and Brule rivers, and flows southeastward, emptying into Green Bay, an arm of Lake Michigan, near Menominee, Mich. Its total drainage area is about 4,000 square miles. Michigamme River might well be called the main stream, as it is the largest and longest of the three tributaries that make up the main river. Downstream from the Michigamme, on the right or west bank, the following important tributaries enter: Paint River, which is called a tributary of Brule River, although it is much the larger stream of the two; and Brule, Pine, and Pemebonwon rivers: on the left or east bank are Sturgeon and Little Cedar rivers. Michigamme River is said to rise in Lake Michigamme, the largest lake in the Menominee drainage basin, but the lake has a feeder which may be considered the continuation of the river and which rises within 12 miles of Lake Superior. The length of the Michigamme to its extreme source is about 72 miles; to Lake Michigamme about 51 miles. It is noteworthy that four of the largest tributaries enter the main stream above Iron Mountain, Mich., about six-tenths of the total drainage area being above this point. This characteristic increases the value of the stream for water-power development. The drainage basin is fairly regular in outline, being narrow in its lower portion and widest at the sources of the tributaries which form the river. The surface is in general covered deeply by glacial drift, but the Menominee and all its tributaries flow over hard crystalline rocks as far south as the mouth of Pike River, or fully two-thirds its length. Below the mouth of the Pike the river flows over sandstones and limestones. Most of the rapids and falls occur in the area of crystalline rocks above the mouth of Pike River, although there are several rapids and falls below this point. The country through which the river flows is almost mountainous in character, many high ridges giving diversity to the surface. The Wisconsin tributaries rise in a high, flat plateau, abounding in lakes and swamps, among which Flambeau and Wisconsin rivers also head. Some of these rivers head in lakes only a few rods apart, and even in the same swamps in which the tributaries of the Menominee head. These lakes and swamps have an elevation of nearly 1,600 feet above sea level, or about 1,000 feet above Lake Michigan. The Michigan branches flow from a similar region of equal or higher elevation. The numerous lakes and swamps make the flow of the river uniform and steady. The elevation of the headwater streams is, as stated, about 1,600 feet above sea level; at the junction of Brule and Michigamme rivers the elevation is about 1,300 feet; at the highway bridge near Iron Mountain, Mich., the elevation is about 1,050 feet; and at the mouth of the river it is 580 feet. Forest conditions in this basin are similar to those in the other basins in Wisconsin and Michigan. Lumbering, while declining since 1892, is still active. Probably all the first-class timber has been cut, and that which is being cut at the present time is the smaller and less valuable timber that was left. The forest conditions, as far as their effect upon run-off conditions is concerned, are not greatly different from what they were originally, as the region is not thickly settled, and a second growth soon springs up after the lumbermen. The mean annual rainfall is about 32 inches. The winters are severe, the snowfall being heavy and remaining on the ground for long periods and the streams being ice-covered from three to four months. The feasibility of storage has not been fully investigated, but the large number of lakes and swamps must afford many excellent reservoir sites. At the present time lumbermen store water for running logs, and the enlargement of many of these dams would undoubtedly give good-sized reservoirs. Some excellent water-power sites have been developed on the main stream and its tributaries, but many others, some of which have hardly been seen except by the lumbermen, are awaiting development. With opportunities for storage with which to produce a uniform and increased low-water flow, and with the favorable arrangement of its drainage basin, this river will in time be one of the biggest power producers in this section. This river is still used for running logs, and the lumbermen's dams for holding water for flooding modify the normal flow of the stream considerably. Dams on the stream for power development should be so built as not to interfere with log running. Iron is mined at many places in the upper two-thirds of the basin, and the section is fairly well covered with railroads. The following gaging stations have been maintained in this drainage basin: Menominee River near Iron Mountain, Mich., 1902–1909. Menominee River at Lower Quinnesec Falls, Wis., 1898–9. Menominee River at Koss, Mich., 1907–1909. Iron River at Riverton Mine, Mich., 1900–1905 # MENOMINEE RIVER NEAR IRON MOUNTAIN, MICH. This station, which is located at the Homestead highway bridge across Menominee River, about 3½ miles south of Iron Mountain, Mich., was established September 4, 1902, to obtain data for studying water power, water supply, and pollution problems. This station was discontinued March 31, 1909, and reestablished June 5, 1909. Pine River is tributary to the Menominee about 5 miles above the station. The gage was formerly located on the right abutment of the bridge, from which all measurements are made, but on November 18, 1904, a chain gage was attached to the bridge in order to obtain gage readings during the winter months, as ice formed at the gage on the abutment. The winters are severe in this locality, but as the current is swift the river is rarely entirely closed at this section. As is shown by the discharge measurements, however, there is backwater effect from ice below the station. The stream is used extensively for logging and is subject to artificial control at times. Log jams often occur below the station and produce backwater at the gage. Except as above stated the station is an excellent one. This station was last inspected July 15, 1908. The accuracy of the daily and monthly discharges therefore depends on the permanency of conditions of flow and of elevation of the gage. Conditions of flow are believed to be permanent. The gage reader's salary during part of 1909 was paid by the Penn Iron Mining Company, Vulcan, Mich., and the Oliver Iron Mining Company, Iron Mountain, Mich. Daily gage height, in feet, of Menominee River near Iron Mountain, Mich., for 1909. | Day. | Jan. | Feb. | Mar. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|--------------------------|--|---------------------------------|--|--|--------------------------------------|--|--------------------------------------|--| | 1 | 1.7
1.6
1.6
1.6 | 1.6
1.6
1.6
1.6 | 1.8
1.8
1.8
1.8 | 5. 4 | 1.7
1.6
1.9
1.7 | 3.9
2.8
2.7
2.8
3.0 | 2. 2
2. 2
2. 2
2. 2
2. 7 | 1.5
1.5
1.6
1.3 | 2.6
3.4
4.6
4.9
4.0 | 4.9
4.7
4.7
4.4
4.6 | | 6 | 1.6
1.6
1.6
1.6 | 1.6
1.6
1.6
1.6 | 1.8
1.8
1.8
1.8 | 6.5
6.9
6.8
6.4 | 1. 2
1. 6
1. 3
1. 0
1. 6 | 3.3
2.5
3.1
2.3
1.8 | 2.6
1.3
1.3
1.0
.9 | 1.5
1.6
1.3
1.1
1.2 | 3.7
3.5
3.3
3.1
2.8 | 4.9
5.4
5.4
5.0
5.2 | | 11 | 1.7
1.6
1.6
1.6 | 1.6
1.6
1.6
1.6 | 1.8
1.8
1.9
1.9
2.0 | 6.6
6.2
5.9
5.2
4.8 | 3.8
1.3
1.3
1.6
2.3 | 2.0
2.5
2.8
2.8
3.4 | 1.6
1.9
1.3
1.6
2.7 | 1.4
1.4
1.7
1.7 | 2.8
2.9
2.9
3.9
6.4 | 5. 1
4. 4
4. 1
3. 6
3. 6 | | 16 | 1.7
1.7
1.7
1.7 | 1.6
1.6
1.6
1.6 | 2.0
2.0
2.0
2.1
2.1 | 4.3
2.3
4.6
4.6
4.3 | 2.1
2.3
3.4
1.0
1.4 | 2.8
2.9
2.9
2.8
2.2 | 3. 6
3. 5
3. 4
3. 0
2. 6 | 1.7
2.0
2.5
2.0
1.9 | 6. 4
6. 0
6. 0
5. 6
5. 4 | 3.6
3.6
3.6
3.3
3.0 | | 21 | 1.7
1.7
1.7
1.8
2.0 | 1.6
1.6
1.7
1.7 | 2.1
2.1
2.1
2.1
2.1 | 4.3
3.2
3.2
1.6
1.6 | 3.8
6.8
9.1
8.7
9.6 | 2. 2
2. 8
2. 4
2. 3
2. 3 | 2.5
2.2
1.9
1.9
1.6 | 1.9
1.9
2.1
2.6
2.4 | 5.6
5.2
4.2
4.2
4.1 | 2.9
2.8
2.6
2.6
2.6 | | 26 | 2. 4
2. 3
2. 2
2. 2
2. 0
1. 8 | 1.7
1.8
1.8 | 2.0
2.0
1.9
1.9
2.0
2.0 | 1.6
1.8
1.7
1.7 |
7.8
6.5
6.8
3.8
3.6
3.0 | 2.3
2.2
2.2
2.5
2.3
2.1 | 1.8
1.7
1.4
1.4
1.4 | 2.3
2.1
2.0
2.0
2.0
2.3 | 4.1
4.1
4.6
5.6
5.1 | 2.6
2.9
2.9
2.7
2.7
2.5 | [A. J. St. Arnauld, observer.] Note.—Ice conditions existed during January, February, March, and December 16-31. Daily discharge, in second feet, of Menominee River near Iron Mountain, Mich., for 1909. | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|-------------------------|--|--|--|--|---|--| | 1 | | 1,340
1,280
1,460
1,340
1,170 | 2,840
2,040
1,970
2,040
2,180 | 1,640
1,640
1,640
1,640
1,970 | 1,220
1,220
1,220
1,280
1,120 | 1,900
2,460
3,400
3,600
2,920 | 3,660
3,490
3,490
3,240
3,400 | | 6 | 5,460 | 1,060
1,280
1,120
950
1,280 | 2,390
1,840
2,250
1,700
1,400 | 1,900
1,120
1,120
950
895 | 1,220
1,280
1,120
1,000
1,060 | 2,690
2,540
2,390
2,250
2,040 | 3,660
4,110
4,110
3,750
3,930 | | 11 | 4,870
4,580 | 2,760
1,120
1,120
1,280
1,700 | 1,520
1,840
2,040
2,040
2,460 | $\begin{array}{c} 1,280 \\ 1,460 \\ 1,120 \\ 1,280 \\ 1,970 \end{array}$ | 1,170
1,170
1,170
1,340
1,340 | 2,040
2,110
2,110
2,840
5,060 | 3,840
3,240
3,000
2,620
2,620 | | 16 | 1,700
3,400
3,400 | 1,580
1,700
2,460
950
1,170 | 2,040
2,110
2,110
2,040
1,640 | 2,620
2,540
2,460
2,180
1,900 | 1,340
1,520
1,840
1,520
1,460 | 5,060
4,680
4,680
4,300
4,110 | 2,200
1,800
1,800
1,600
1,600 | | 21 | $2,320 \\ 1,280$ | 2,760
5,460
8,000
7,440
8,590 | 1,640
2,040
1,770
1,700
1,700 | 1,840
1,640
1,460
1,460
1,280 | 1,460
1,460
1,580
1,900
1,770 | 4,300
3,930
3,080
3,080
3,000 | 1,600
1,600
1,600
1,600
1,600 | | 26 | 1,340 | 6,520
5,160
5,460
2,760
2,620
2,180 | 1,700
1,640
1,640
1,840
1,700
1,580 | 1,400
1,340
1,170
1,170
1,170 | 1,700
1,580
1,520
1,520
1,520
1,700 | 3,000
3,000
3,400
4,300
3,840 | 1,400
1,400
1,400
1,200
1,200
1,200 | Note.—Flow was affected by ice conditions December 16-31 and discharge estimated. The daily discharges during free-flow periods are based on a rating well defined above a discharge of 1,520 second-feet. ${\it Monthly discharge of Menominee River near Iron_Mountain, Mich., for 1909}.$ [Drainage area, 2,420 square miles.] | | D | ischarge in se | econd-feet. | | Run-off | | |--|--|----------------|--|--|--|----------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | Accu-
racy. | | January February March June 5-30 July August September October November December | 5,560
8,590
2,840
2,620
1,900
5,060 | | 900
800
1,100
3,230
2,740
1,920
1,580
1,400
3,270
2,480 | 0. 372
. 331
. 455
1. 33
1. 13
. 793
. 653
. 579
1. 35 | 0. 43
.34
.52
1. 29
1. 30
.91
.73
.67
1. 51
1. 18 | D. D. C. C. C. C. C. C. D. | Note.—The monthly means for January, February, and March were estimated by comparison with the Koss station and study of gage heights and weather reports. # MENOMINEE RIVER AT KOSS, MICH. This station, which is located at the Wisconsin and Michigan Railroad bridge at Koss, Mich., was established July 21, 1907, to obtain data for studying water power, water supply, and pollution problems. This station was discontinued March 31, 1909. This stream is used for logging, and log jams occur frequently at the station and immediately below. The winter conditions are severe, ice forming about 2 feet thick at times. The records are reliable and accurate except as affected by the above conditions. The chain gage is attached to the bridge from which all discharge measurements are made. The datum of the gage has remained unchanged. Discharge measurements of Menominee River at Koss, Mich., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------------------|-------------------------------|---------------------|---------------------------|-----------------------|--------------------------| | February 24
March 12 | W. M. O'Neill.
G. A. Gray. | Feet.
316
285 | Sq. ft.
1,510
1,350 | Feet.
7.41
7.80 | Secft.
1,270
1,390 | Note.--Measurements made under ice conditions. ### Gage heights, in feet, of Menominee River at Koss, Mich., for 1909. ### [J. F. Bronoil, observer.] | Fee | Feet. | |----------------|-------------------| | January 7 7. | 3 February 18 7.2 | | January 14 7. | 1 February 25 7.5 | | January 21 6. | March 5 | | | 3 March 11 | | February 4 7. | March 18 | | February 11 6. | March 25 8.1 | Note.—Ice conditions existed from January 1 to about March 25. Gage heights are to water surface. The ice varied in thickness from 0.7 foot to 1.2 feet. ### Monthly discharge of Menominee River at Koss, Mich., for 1909. ### [Drainage area, 3,780 square miles.] | | D | Discharge in second-feet. | | | | | | | |-------------------------------|----------|---------------------------|-------------------------|--------------------------|--|----------------|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | | | January.
February
March | | | 1,560
1,310
1,920 | 0. 413
. 347
. 508 | 0. 48
. 36
. 59 | D.
D.
D. | | | Note.—Ice conditions existed from January 1 to about March 25. Discharge estimated on the basis of two measurements under ice conditions and observer's notes. ### PESHTIGO RIVER DRAINAGE BASIN. ### DESCRIPTION. Peshtigo River rises in the western part of Forest County, northeastern Wisconsin, flows southeastward across the southwestern part of Marinette County, and empties into Green Bay, an arm of Lake Michigan, at the extreme southeast corner of Marinette County, about 7 miles south of Marinette. The drainage area measured above the mouth comprises about 1,123 square miles. The drainage basin is narrow and fairly regular in outline, being about 80 miles long and 14 miles in average width. The river itself is about 150 miles long. Its tributaries are small. Among the larger ones are Rat, Thunder, and Little rivers, entering on the west or right bank, and Eagle Nest and Noque Bay rivers, entering on the east or left bank. In the upper two-thirds of its course the river flows through an area of ancient crystalline rocks; in the lower third it crosses successively beds of sandstone and limestone. The most important falls and rapids are in the crystalline area. The river rises in the highest land in northern Wisconsin. At North Grandon railroad crossing, near its sources, the elevation of the river is 1,620 feet above sea level, at the mouth the elevation is 580 feet, making a total fall of 1,040 feet in about 140 miles, or an average fall of about 7 feet to the mile. This high average gradient gives rise to more and larger rapids than any other river in Wisconsin, and, together with the high and rocky banks, insures numerous water powers. As in other parts of Wisconsin, practically all the original growth of timber has been cut off and has been replaced by second growth and brush. A considerable area is being brought under cultivation. It is not thought that these changes in forestry conditions have appreciably altered the flow of the streams, but a marked effect on the run-off may be expected to follow the draining of the numerous swamps and lakes at the sources of the river. The mean annual rainfall is about 32 inches. Winter conditions are severe, the river being ice bound for about three months of each year. The opportunities for storage have not been investigated, but excellent sites for reservoirs must be afforded by the numerous lakes and swamps in the basin. The stream presents abundant opportunities for water-power users. It has been estimated that about 32,000 horsepower awaits development on this river at various points. The stream is still used to some extent for logging but the run of logs is small. A good share of the timber is being used for pulp. The following gaging stations have been maintained in this drainage basin: Peshtigo River near Crivitz, Wis., 1906–1909. Peshtigo River at Crivitz, Wis., 1906. # PESHTIGO RIVER SURVEY. In order to determine the availability of the Peshtigo for power development, a survey was made during 1906 from the mouth to Rat River. The results of this survey have been published on separate sheets showing a profile of the water surface, a plan of the river, contour along the bank, and prominent natural or artificial features. The sheets may be obtained by applying to the Director of the Geological Survey. PESHTIGO RIVER NEAR CRIVITZ, WIS.a This station, which is located at Herman's farm in the SE. ½ NW. ½ sec. 26, T. 32 N., R. 19 E., about 4½ miles west of Crivitz, Wis., was established September 7, 1906, to obtain data for studying water-power problems. The
gage heights at this station were furnished by D. W. Mead and have not been verified by engineers of the United States Geological Survey. Discharge measurements are made from a boat held in position by a stay line stretched across the river. A staff gage in two sections is located on the bank near the measuring section. No important tributaries enter near the station. The drainage area above the section is about 670 square miles. Winter conditions are severe, ice forming to a thickness of 1 to 2 feet and lasting about three months. The gage heights may also be affected to a slight extent by logging operations. The following discharge measurement was made under ice conditions by G. A. Gray: March 15, 1909: Width, 113 feet; area, 225 square feet; gage height, 1.65 feet; discharge, 318 second-feet. Daily gage height, in feet, of Peshtigo River near Crivitz, Wis., for 1909. [Rose Herman, observer.] | | T | | 26 | | 76. | 1 | 7.1- | Γ. | | 0.4 | | l p | |-----------------------|---|--|--|--|---|---|---|---|---|--|--|---| | Day. | Jan. | Feb. | Mar. | April. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1
2
3
4
5 | 2.5
2.5
2.5
2.5
2.5
2.5 | 2. 75
2. 75
2. 75
2. 75
2. 75
2. 75 | 3. 1
3. 1
3. 2
3. 15
3. 2 | 2. 2
2. 3
2. 6
2. 5
2. 5 | 4. 1
4. 3
3. 8
3. 1
3. 9 | 3. 65
3. 55
4. 0
5. 3
3. 25 | 2. 4
2. 5
2. 5
2. 5
2. 4 | 2. 45
2. 45
2. 4
2. 5
2. 4 | 2. 15
2. 15
2. 2
2. 2
2. 15 | 2. 2
2. 2
2. 2
2. 2
2. 2
2. 15 | 2. 45
2. 65
2. 8
2. 8
2. 8 | 3. 15
3. 05
3. 0
2. 95
3. 0 | | 6 | 2. 5
2. 65
2. 65
2. 65
2. 65 | 2.85
2.9
2.9
2.9
2.9 | 3. 2
3. 1
3. 2
3. 2
3. 3 | 3. 1
3. 1
3. 1
2. 75 | 3.8
4.1
5.05
5.3
5.35 | 3.0
4.05
4.8
5.0
4.8 | 2. 4
2. 35
2. 3
2. 3
2. 3 | 2. 4
2. 35
2. 3
2. 25
2. 2 | 2. 15
2. 1
2. 1
2. 15
2. 2 | 2. 15
2. 15
2. 15
2. 15
2. 15
2. 15 | 2. 75
2. 7
2. 6
2. 55
2. 5 | 3. 1
3. 0
2. 7
3. 0
3. 1 | | 11 | 2.6
2.6
2.75
2.7
2.7 | 2.9
2.9
2.9
2.8
2.8 | 3. 25
3. 0
3. 0
2. 85
2. 7 | 2.75
2.8
2.9
3.0
3.15 | 5.05
4.8
5.0
5.1
5.2 | 3. 4
4. 2
3. 2
2. 8
4. 0 | 2.05
2.6
2.6
2.6
2.7 | 2. 25
2. 4
2. 45
2. 4
2. 4 | 2. 15
2. 15
2. 25
2. 4
2. 55 | 2. 2
2. 2
2. 15
2. 15
2. 2 | 2.5
2.5
2.8
3.0
3.15 | 3. 1
3. 0
3. 0
2. 7
2. 7 | | 16 | 2. 7
2. 75
2. 75
2. 7
2. 7
2. 8 | 2.8
2.8
2.9
3.0
3.0 | 2. 45
2. 3
2. 25
2. 25
2. 25
2. 2 | 3. 2
2. 75
2. 85
3. 3
3. 1 | 5. 3
5. 35
5. 4
5. 4
5. 3 | 3. 35
3. 3
2. 4
3. 7
3. 2 | 2. 6
2. 55
2. 5
2. 4
2. 4 | 2. 35
2. 25
2. 25
2. 25
2. 25
2. 2 | 2.65
2.7
2.8
2.8
2.7 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 3. 45
3. 5
3. 4
3. 4
3. 2 | 2. 7
2. 65
2. 65
2. 6
2. 6 | | 21 | 2.8
2.9
2.9
2.9
2.9 | 3. 0
3. 1
3. 1
3. 2
3. 2 | 2. 15
2. 15
2. 15
2. 15
2. 15
2. 15 | 3. 15
4. 0
3. 1
3. 0
3. 5 | 4. 9
4. 3
4. 2
3. 95
3. 6 | 2.8
2.8
2.8
2.85
2.85 | 2.35
2.35
3.4
4.1
4.3 | 2, 15
2, 1
2, 1
2, 1
2, 1
2, 1 | 2. 6
2. 55
2. 5
2. 4
2. 35 | 2. 25
2. 2
2. 2
2. 3
2. 3 | 3. 15
2. 95
2. 9
2. 9
2. 9
3. 0 | 2.7
2.6
2.4
2.2
2.3 | | 26 | 2. 9
2. 7
2. 85
2. 8
2. 75
2. 75 | 3. 2
3. 15
3. 1 | 2. 1
2. 2
2. 2
2. 2
2. 15
2. 15 | 2.9
3.75
4.15
4.0
4.3 | 3. 65
4. 1
3. 8
3. 5
3. 1
3. 0 | 2. 7
2. 15
3. 1
2. 6
2. 5 | 4. 1
3. 7
3. 2
3. 0
2. 7
2. 55 | 2. 1
2. 1
2. 25
2. 2
2. 2
2. 2 | 2. 35
2. 25
2. 25
2. 25
2. 25
2. 2 | 2. 3
2. 3
2. 3
2. 25
2. 25
2. 25
2. 25 | 3. 0
2. 95
2. 95
3. 0
2. 9 | 2. 2
2. 1
2. 1
2. 1
2. 1
2. 2
2. 25 | Note.-Probable ice conditions January to March and in the latter part of December. a Information in regard to this station prior to 1908 is contained in Bulletin 20 of the Wisconsin Geological and Natural History Survey, entitled "The water powers of Wisconsin," by Leonard S. Smith. ### OCONTO RIVER DRAINAGE BASIN. #### DESCRIPTION. Oconto River rises in the plateau region of northeastern Wisconsin in a number of small lakes and swamps in the southern part of Forest County, flows in a southeasterly direction across Oconto County until it passes the southern boundary of that county, then turns abruptly to the east and flows into Green Bay at Oconto, Wis. Its mouth is about 10 miles southwest of the mouth of Peshtigo River. Its drainage basin, which is somewhat irregular in outline, is about 70 miles long, following the general course of the river, has an average width of about 15 miles, and comprises 950 square miles. The total length of the river is about 90 miles. The most important tributaries are South Branch and on the left or east bank Peshtigo Brook and Little River. The elevation of the headwaters is about 1,530 feet above sea level; at the mouth the elevation is 580 feet; the total fall therefore is 950 feet, or an average fall of over 10 feet to the mile. In the upper 35 miles of its course the river flows over crystalline rocks, and in this stretch is found about two-thirds of the total fall. On leaving the crystalline rocks the river flows nearly due south for 20 miles over sandstones and in its eastward stretch it crosses limestones. As in other parts of Wisconsin, almost all the original forest growth has been lumbered and a second growth is taking its place on those areas that are not being brought under cultivation. It is doubtful if the change in the forestry conditions has had any harmful effect on the run-off at the present time. The mean annual rainfall is about 32 inches. The winters are severe. The snowfall is comparatively heavy and remains on the ground for long periods. Ice forms from a foot to 2 feet in thickness and lasts for about three months. The feasibility of storage has not yet been investigated, but as lakes and swamps are numerous excellent sites for reservoirs must exist. The stream affords many valuable water-power sites whose development is only awaiting a demand for power. The river is used to some extent for running logs, but the runs are small and the timber is not large; a great deal of it is used for manufacturing pulp. The following gaging stations have been maintained in this drainage basin: Oconto River near Gillett, Wis., 1906–1909. Oconto River at Stiles, Wis., 1906. # OCONTO RIVER NEAR GILLETT, WIS. a This station, which is located at a highway bridge about $2\frac{1}{2}$ miles south of Gillett, Wis., was established June 27, 1906, to obtain data for studying water-power, water-supply, and pollution problems. It was discontinued March 31, 1909. No important tributaries enter near the gaging station. The winters are severe, ice forming to a thickness of about 2 feet and lasting for about three months. The gage heights may also be affected for short periods by logging operations. The datum of the chain gage, which is attached to the bridge from which all discharge measurements are made, has remained unchanged. The records, except as noted above, are reliable and accurate. Discharge measurements of Oconto River near Gillett, Wis., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------------------|---------------|--------------------|-----------------------|-------------------------|----------------------| | February 22
March 13 | W. M. O'Neill | Feet.
100
58 | Sq. ft.
289
232 | Feet.
6. 28
6. 78 | Secft.
296
283 | Note.-Measurements made under ice conditions. Gage heights, in feet, of Oconto River near Gillett, Wis., for 1909. ### [J. M. Aukerson, observer.] | | Feet. | | Feet. | |-------------|-------|-------------|-------| | January 5 | 6.6 | February 18 | 6.5 | | January 12 | 6.4 | March 1 | 6.5 | | January 19 | 6.2 | March 11 | 6.8 | | | | March 20 | | | January 30 | 6.2 | April 1 | 6.2 | | February 12 | | | | Note.—Ice conditions existed from January 1 to latter part of March. Gage heights are to water surface. Ice thickness varied from 1 foot to 1.9 feet. River was open on April 1. Monthly discharge of Oconto River near Gillett, Wis., for 1909. # [Drainage area, 814 square miles.] | | Di | scharge in se | cond-feet. | | Run-off | | |------------------------------|----------|------------------------------------|-------------------|-------------------------------------|-----------------------|----------------| | Month. | Maximum. | n, Minimum. Mean. Per square mile. | | (depth in inches on drainage area). | Accu-
racy. | | | January
February
March | | | 293
289
331 | 0.360
.355
.407 | 0. 42
. 37
. 47 | D.
C.
C. | Note.—Ice conditions existed from January 1 to latter part of March. Monthly estimates are based on two discharge measurements under ice conditions and on observer's notes. a Information in regard to this station prior to 1908 is contained in Bulletin 20 of the Wisconsin Geological and Natural
History Survey, entitled "The water powers of Wisconsin," by Leonard S. Smith, ### WOLF RIVER DRAINAGE BASIN. ### DESCRIPTION. Wolf River rises in a number of small lakes in the western part of Forest County, in northeastern Wisconsin, flows in a general southerly direction and unites with upper Fox River at a point about 10 miles west of Lake Winnebago. Though nominally a branch of Fox River it is really the master stream, as its discharge is more than three times that of the Fox. The river is about 180 miles long and its drainage area comprises about 3,600 square miles. All the largest tributaries are from the west, the more important ones (beginning at the source) being West Wolf, Red, Embarrass, Little Wolf, and Waupaca rivers. The drainage basin is somewhat regular in outline—about 110 miles long with an average width of about 35 miles. Glacial action has modified the basins of many of the streams of northern Wisconsin, and the basin of Wolf River shows very prominently the effect of this action, as there is considerable evidence that formerly this river flowed westward and joined the Mississippi River through the present Wisconsin River valley between Portage and Prairie du Chien. In the upper half of its course the river flows over crystalline rocks and its descent is very rapid. At the Chicago and Northwestern Railroad crossing, 2 miles west of Lenox, the river has an elevation of 1,560 feet; in the 80 miles between this point and Shawano the river descends about 770 feet, or nearly 10 feet to the mile. This steep slope causes many rapids and falls. Shawano marks the point of transition from ancient crystalline rocks to sandstones, and here the river also crosses the old coast line of Lake Michigan and enters the region of red clay. Below Shawano, which is the head of navigation, the stream is sluggish, its descent being only 42 feet to Lake Winnebago, a distance of 80 miles. The banks are low, and in high water the adjoining flats are covered with water for several miles from the river. The forestry conditions are similar to those elsewhere in Wisconsin. Lumbering has been carried on very extensively and all the best timber has been cut off. At the present time the run of logs is small, and a great proportion of the timber is used for making paper pulp. Above Shawano the drainage basin is thinly settled, and the forestry conditions, as far as they affect the run-off of the river, are little changed, as a second growth has sprung up after the operations of the lumbermen. The mean annual rainfall in this part of Wisconsin is about 32 inches. The winters are severe; snowfall is comparatively heavy and lasts for considerable periods. Ice forms on the river from 1 to 2 feet in thickness and remains for about three months. The feasibility of storage has not been investigated, but the lakes and swamps in the basin must afford opportunities for making reservoirs. The lumbermen have built many dams for holding water for flooding logs, and by increasing the height of these dams large reservoirs could undoubtedly be created. Excellent sites for water power exist and their development awaits only a demand for power. A few power plants have already been put in operation. The following stations have been maintained in this drainage basin: Wolf River, at Keshena, Wis., 1907-1909. Wolf River, at White House Bridge, near Shawano, Wis., 1906-7. Wolf River, at Darrows Bridge, near Shawano, Wis., 1906. Wolf River, at Northport, Wis., 1905. Wolf River, at Winneconne, Wis., 1902-3. Little Wolf River, near Northport, Wis., 1907-1909. # WOLF RIVER AT KESHENA, WIS.a This station, which is located at the highway bridge at Keshena, Wis., was established May 9, 1907, to obtain data for studying water power, water supply, and pollution problems. It was discontinued March 31, 1909. West Wolf River enters about 3 miles above the station. The winter conditions are severe, ice forming about 2 feet thick near the section. The stream is used considerably for logging, and there is a power plant above the station that may modify the flow in extreme low water. A staff gage is attached to the left abutment of the bridge from which all measurements are made. The datum of the gage has remained unchanged. The records, except as noted above, are reliable and accurate. Discharge measurements of Wolf River at Keshena, Wis., 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------------------|-------------------------------|---------------------|-----------------------|-----------------------|----------------------| | February 20
March 14 | W. M. O'Neill.
G. A. Gray. | Feet.
158
153 | Sq. ft.
476
382 | Feet,
2.49
2.42 | Secft.
474
385 | Note.—Measurements made under ice conditions. a Information in regard to this station prior to 1908 is contained in Bulletin 20 of the Wisconsin Geoogical and Natural History Survey, entitled "The water powers of Wisconsin," by Leonard S. Smith. ^{55520°-}wsp 264-10-4 # Daily gage height, in feet, of Wolf River at Keshena, Wis., for 1909. [Neil Gauthier, observer.] | 1. 1.78 2.12 2.45 11. 2.30 2.20 2.50 21. 2.22 2.38 2.38 2. 1.80 2.10 2.45 12. 2.10 2.18 2.42 22. 2.18 2.35 2.42 3. 1.82 2.35 2.45 13. 2.20 2.20 2.45 23. 2.20 2.35 2.20 4. 1.82 2.18 2.50 14. 2.22 2.22 2.22 2.42 24. 2.32 2.42 2.22 5. 1.88 2.12 2.48 15. 2.22 2.28 2.50 25. 2.42 2.42 2.42 2.22 6. 1.90 2.10 2.48 16. 2.20 2.25 2.40 26. 2.22 2.22 2.52 7. 1.95 2.18 2.42 17. 2.12 2.38 2.48 27. 2.20 2.45 2.52 8. 1.92 2.20 2.45 18. 2.10 2.38 2.38 2.38 2.30 9. 2.00 2.45 18. 2.10 2.38 2.38 2.38 2.30 1.00 2.00 2. | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | |---|------|---|---|--|---------------------------------------|---|---|---|------|---|---|---| | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1 | 1. 78
1. 80
1. 82
1. 82
1. 88
1. 90
1. 95
1. 92
2. 00 | 2. 12
2. 10
2. 35
2. 18
2. 12
2. 10
2. 18
2. 20
2. 18 | 2. 45
2. 45
2. 45
2. 50
2. 48
2. 48
2. 42
2. 42
2. 45
2. 48 | 11. 12. 1 13. 14. 15. 16. 17. 18. 19. | 2. 30
2. 10
2. 20
2. 22
2. 22
2. 22
2. 12
2. 10
2. 18 | 2. 20
2. 18
2. 20
2. 22
2. 28
2. 28
2. 38
2. 38
2. 38 | 2. 50
2. 42
2. 45
2. 42
2. 50
2. 40
2. 48
2. 38
2. 32 | 21 | 2. 22
2. 18
2. 20
2. 32
2. 42
2. 22
2. 20
2. 18
2. 12 | 2. 38
2. 35
2. 35
2. 42
2. 42
2. 52
2. 45 | 2. 38
2. 42
2. 28
2. 22
2. 22
2. 12
2. 25
2. 30
1. 98 | Note.—Ice conditions existed from January 1 to March 31. Gage heights are to water surface. Ice thickness, January 18, 1.1 feet; February 2, 0.7 foot. # Monthly discharge of Wolf River at Keshena, Wis., for 1909. [Drainage area, 797 square miles.] | | D | Discharge in second-feet. | | | | | | | | | |------------------------------|----------|---------------------------|-------------------|------------------------|--|----------------|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | | | | | January
February
March | | | 420
448
431 | 0.527
.562
.541 | 0.61
.59
.62 | D.
C.
C. | | | | | Note.—Ice conditions January 1 to March 31. Monthly estimates based on two discharge measurements under ice conditions and on observer's notes. # LITTLE WOLF RIVER NEAR NORTHPORT, WIS. a This station, which is located at the highway bridge known as Phillips bridge, about 3 miles southwest of Northport, Wis., in the southeastern part of sec. 8, T. 22 N., R. 14 E., was established October 13, 1907, to obtain data for use in studying water-power problems. The station was established and is maintained by D. W. Mead, who furnished the records. The records have not been verified by engineers of the Survey. The station is about 3 miles from Wolf River. The drainage area above the section is about 460 square miles. The ice conditions are those that prevail generally throughout the basin, the stream being covered with ice 1 to 2 feet thick for a period of about three months. A staff gage is attached to the right abutment of bridge from which discharge measurements are
made. The datum of the gage has remained unchanged. a Information in regard to this stream is contained in Bulletin 20 of the Wisconsin Geological and Natural History Survey, entitled "The water powers of Wisconsin," by Leonard S. Smith. | Daily gage height, in feet, of Little Wolf River near North | thport. Wis., for 1909 | | |---|------------------------|--| |---|------------------------|--| | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--|--|--------------------------------------|--|--------------------------------------|--| | 1 | 2. 0
2. 0
2. 0
2. 0
2. 0
1. 9 | 2. 4
2. 4
2. 5
2. 5
2. 6 | 2.7
2.7
2.8
3.1
3.0 | 4.7
4.3
3.3
3.7
3.3 | 3.6
3.7
4.0
4.2
3.9 | 3.3
3.6
3.4
3.3
3.0 | 1.7
1.4
1.4
1.5 | 1. 2
1. 3
1. 3
1. 3
1. 3 | 1. 4
1. 3
1. 3
1. 4
1. 3 | 1. 2
1. 3
1. 3
1. 2
1. 2 | 1. 4
1. 4
1. 5
1. 4
1. 4 | 1.8
2.0
2.1
2.2
2.9 | | 6 | 1. 9
2. 0
2. 0
1. 9
2. 0 | 3.0
2.5
2.4
2.5
2.6 | 2.9
2.8
3.2
3.4
3.0 | 3.3
3.6
3.9
4.1
3.9 | 4.0
4.2
4.2
4.0
4.2 | 3.3
4.5
5.1
5.0
4.9 | 1. 4
1. 5
1. 5
1. 4
1. 4 | 1.5
1.3
1.4
1.2
1.3 | 1.2
1.2
1.3
1.3 | $egin{array}{c} 1.2 \\ 1.2 \\ 1.2 \\ 1.2 \\ 1.2 \\ 1.2 \\ \end{array}$ | 1. 4
1. 5
1. 4
1. 4
1. 3 | 3.0
2.8
2.9
3.2
3.3 | | 11 | 2.0 2.1 2.1 2.2 2.2 | 2. 6
2. 5
2. 5
2. 5
2. 6 | 2.8
3.0
3.5
3.0
2.8 | 3. 4
3. 2
3. 4
3. 3
3. 4 | 4.0
3.7
3.4
3.2
3.5 | 4. 4
4. 7
3. 6
3. 7
3. 8 | 1. 5
1. 4
1. 6
1. 7
1. 5 | 1.3
1.4
1.5
1.6
1.8 | 1.3
1.3
1.5
1.6
2.4 | 1.3
1.4
1.2
1.3
1.3 | 1. 4
1. 4
1. 4
2. 4
2. 6 | 2. 9
3. 0
2. 8
2. 7 | | 16.
17.
18.
19. | 2. 2
2. 3
2. 2
2. 2
2. 2 | 3. 2
2. 9
2. 5
2. 5
2. 8 | 2.9
3.0
2.8
2.9
3.5 | 3. 6
3. 5
3. 5
3. 7
3. 5 | 4.0
4.2
4.4
4.1
3.7 | 3.6
3.8*
3.2
3.2
3.2 | 1.3
1.3
1.1
1.2
1.2 | 1.5
1.4
1.4
1.4
1.3 | 1.4
1.6
1.4
1.3 | 1. 4
1. 3
1. 3
1. 4
2. 3 | 2.0
1.8
1.8
1.4
2.0 | 2.7
2.7
2.6
3.0
2.6 | | 21 | 2.3
2.4
2.5
2.9
3.3 | 2.7
2.6
3.0
2.6
2.7 | 3.5
3.1
3.4
3.7
4.0 | 3. 6
3. 5
3. 4
3. 6
3. 3 | 3.9
3.6
3.5
3.4
3.3 | 3. 4
2. 2
2. 3
2. 2
2. 7 | 1.2
1.1
1.2
1.3
1.2 | 1.3
1.4
1.3
1.3 | 1.3
1.3
1.4
1.4
1.3 | 1. 4
1. 4
1. 3
1. 3
1. 2 | 1.7
1.8
1.7
1.7 | 2.5
2.5
2.4
2.4
2.4 | | 26.
27.
28.
29.
30. | 3. 4
2. 9
2. 8
2. 7
2. 4
2. 5 | 2.7
3.2
3.0 | 4.9
4.7
4.4
4.1
4.5
4.3 | 3.2
2.9
3.0
3.6
3.4 | 3. 4
3. 5
3. 8
3. 6
3. 6
3. 6 | 3.1
3.3
3.2
3.2
1.8 | 1. 2
1. 3
1. 2
1. 2
1. 2
1. 3 | 1. 4
1. 3
1. 4
1. 5
1. 4
1. 5 | 1.4
1.2
1.2
1.2
1.2 | 1.3
1.3
1.4
1.3
1.3 | 1. 9
1. 8
1. 8
1. 7
1. 8 | 2. 6
2. 5
2. 5
2. 6
2. 5
2. 5
2. 5 | Note.-Probable ice conditions January, February, March, and the latter part of December. ### GRAND RIVER DRAINAGE BASIN. ### DESCRIPTION. Grand River rises in the southern part of Jackson County, in the southeast-central part of Michigan, flows northward to Lansing, thence northwestward to the central part of Ionia County, and finally westward to Grand Haven, Mich., where it enters Lake Michigan. Its length by general course is about 200 miles, but following the bends and angles the distance is at least 300 miles. The principal tributaries beginning at the source are: From the right, Portage, Red Cedar, Lookingglass, Maple, Flat, and Rogue rivers; from the left there is only one of any importance—Thornapple River. The total drainage area is about 5,570 square miles, which makes it the largest stream in Michigan. The drainage basin is fairly regular in outline and shape. It lies at the southern border of the pine belt and is for the most part cleared and is now thickly settled, having become a rich agricultural region. The area is comparatively flat, being overlain with glacial drift with outcroppings of rock at rare intervals. At Grand Rapids, which is at the head of navigation, the stream passes over a limestone ledge, making a considerable fall at Grand Ledge. About 12 miles west of Lansing there is a similar descent over sandstone. Below Grand Rapids the flow is very sluggish. In the upper half of this stretch the immediate banks of the river are locally high, forming natural levees; below Lamont bayous and swamps are common between the river banks and the foothills bordering the valley. The valley of the river proper is narrow; gravel bluffs from 50 to 60 feet high stand close to the stream in some places. The northwestern and southeastern portions of the drainage basin are thickly interspersed with small lakes, a number of which have no surface outlet. The elevation of the sources of the river is about 1,000 feet; at Lansing the elevation is about 820 feet; at Grand Rapids it is about 590 feet; at the mouth of the river the elevation is 581 feet; the total descent is therefore about 400 feet, which produces a rather low average fall. The basin contains no noteworthy forested areas, all timber having been cut off some time ago. The mean annual rainfall is from 30 to 35 inches. The winters are comparatively mild; in general the snowfall is not heavy and ice does not form very thick. Possible storage sites have not been investigated, but it is thought that some of the lakes and swamps might be converted into goodsized reservoirs by means of dams of ordinary height. The stream is of considerable value for water power, and some sites are still undeveloped. At the present time about 5,000 horsepower is developed at the larger plants on the main stream and tributaries. The following gaging stations have been maintained in this drainage basin: Grand River at North Lansing, Mich., 1901–1906. Grand River at Grand Rapids, Mich., 1901–1909.^a Red Cedar River at Agricultural College, Mich., 1902–3. •Crockery Creek at Slocums Grove, Mich., 1902–3. # GRAND RIVER AT GRAND RAPIDS, MICH. This station, which is located at the Fulton Street Bridge in Grand Rapids, Mich., was established March 12, 1901, to obtain data for studying water-supply, flood-control, pollution, and navigation problems. The drainage area above the station is about 4,900 square miles. Ice forms in winter and changes the relationship between gage heights and discharge. Power plants above the section modify the low-water flow. In November, 1907, a new staff gage, with zero corresponding to the city datum, was attached to the bridge from which discharge a Also gage-height records on Grand River at the Chicago and West Michigan Railroad bridge, Grand Rapids, Mich., 1897-1900. imeasurements are made. Readings taken on this gage were first reported in December, 1907. The zero of the gage in use prior to November, 1907, was 0.55 foot below the city datum; all gage readings, however, have been corrected to the city datum, and all published gage heights are therefore referred to the same datum. The records are reliable and accurate. Only two or three measurements have been taken at this station since 1905. These measurements appear to indicate that the 1905 discharge table does not hold after that year and therefore estimates of the flow have not been computed for later years. This station was last inspected October 21, 1908. The records are furnished by the city engineer of Grand Rapids and have not been verified by engineers of the United States Geological Survey. | Daily gage height, | in feet, of | Grand River at Grand | d Rapids, Mich., for 1909. | |--------------------|-------------|----------------------|----------------------------| |--------------------|-------------|----------------------|----------------------------| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------------|---------------------------|---|---|---|---|--------------------------------------|----------------------------------|-------------------------------|----------------------------|----------------------------|--------------------------------|---| | 12345 | -0.10 | 0.35
.25
.55
.80 | 7.88
8.05
7.98
6.88
5.95 | 3.00
2.80
2.55
2.15 | 10.05
12.60
14.35
14.85
14.25 | 1.85
2.00
1.90
1.88
2.82 | 0.40
.20
.20 | -0.30
35
38
40
08 | -0.52
50
50
50 | -0.35
30
45
45 | -0.30
32
38
32
20 | 1.25
1.15
1.08
.75 | | 6 | 30
30 | 4.05
5.50
3.90
2.75 | 5. 08
4. 65
4. 60
4. 75 | 2. 40
2. 92
3. 00
3. 00
3. 05 | 13. 12
11. 75
10. 42
8. 70 | 3. 28
3. 92
4. 15
5. 42 | .50
15
15
12
· .00 | 50
32
20
20 |
45
80
60
65 | 32
50
50
50 | 12
20
25
30 | . 82
. 80
. 90
. 98
1. 00 | | 11 | 05
.10
.10 | 3. 25
3. 80
4. 05
5. 80 | 4.75
4.85
4.70
4.20 | 2. 32
3. 55
3. 95
3. 95 | 8.05
7.40
6.90
6.30
5.65 | 5. 38
5. 15
3. 70
3. 48 | 30
40
25
35 | 28
45
42
55 | 65
55
75
60 | 28
32
30
30
20 | 22
18
10
10 | . 55
. 55
. 80
2. 65 | | 16 | 45
50 | 6. 20
5. 70
5. 20
4. 35
4. 40 | 3.80
3.85
3.45
2.90
2.95 | 4. 10
4. 40
6. 70
7. 35 | 5. 25
5. 45
5. 45
4. 82 | 3.32
3.08
2.15
1.98 | 48
20
42
62 | 48
48
55
50
40 | 65
60
60
50 | 10
20
35
30 | .00
.05
15
.32
.35 | 2.75
2.90
2.60
2.70 | | 21 | 1.00 | 5. 25
6. 55
7. 10 | 2.30
2.55
2.60
3.00 | 7.95
8.80
8.95
8.60 | 4. 10
3. 50
2. 60
2. 30 | 1.40
1.30
.95
.75 | 50
30
40
55 | 55
65
65
78 | 62
48
35
22
30 | 35
40
35
45 | 1. 40
1. 40
1. 52 | 3.30
3.35
3.30
3.20 | | 26
27
28
29
30
31 | 2.10
1.35
.55
25 | 7.60
7.78 | 3. 10
3. 35
3. 80
3. 60
3. 45 | 6.90
5.65
5.30
5.60
8.85 | 2.18
1.80
1.82
1.58 | 1.00
.82
.98
.88 | 40
50
40
45
40
35 | 68
70
60
45
45 | 30
35
40
45 | 35
35
40
35
40 | 1.52
1.50
1.48
1.30 | 3. 10
3. 10
2. 90
2. 80
2. 80 | ### MANISTEE RIVER DRAINAGE BASIN. # DESCRIPTION. Manistee River rises in several lakes along the boundary line between Antrim and Otsego counties, in the north-central part of Michigan, flows southwestward across Kalkaska, Wexford, and Manistee counties, and empties into Lake Michigan at Manistee, Mich. It has but two important tributaries, both of which enter in the lower part of the river—Big Bear on the right bank and the South Branch of the Manistee on the left bank. The length of the river is about 110 miles, not taking into account the numerous bends and angles; but following its windings its total length must be about 200 miles, for it is very crooked. The total drainage area is about 2,120 square miles. The basin is somewhat irregular in shape, the upper part being narrow and the widest portion being found in the lower third. The soil of the area is sandy, and the stream receives a large proportion of its supply from springs along the banks of the main river and its tributaries. The country is flat or rolling. The elevation of the sources of the river is about 1,200 feet and the elevation of the mouth is 581 feet, a total fall of 620 feet. Practically all the better timber has been cut from this drainage basin, although lumbering is still carried on to some extent. The mean annual rainfall is about 35 inches. The winters are not severe; there is a fairly heavy fall of snow, and ice forms on the river about 1 foot in thickness during severe cold spells. The large amount of spring water helps to keep the river open. Storage problems have not been studied, but as the basin contains many lakes it must afford conditions for créating reservoirs to conserve and regulate the flow. The opportunities for water power have not been fully investigated. Good sites, however, must be available at various places, as the fall of the river is considerable, and the flow is well sustained during dry spells by the numerous springs. The stream is used considerably for logging, but the lumber interests are becoming less every year. One gaging station has been maintained in this drainage basin, Manistee River near Sherman, Mich., 1903-1909. # MANISTEE RIVER NEAR SHERMAN, MICH. This station, which is located at North Bridge, about 1 mile from Sherman, Mich., was established July 10, 1903, to obtain data for studying water power, water supply, and pollution problems. Wheeler Creek enters immediately below the station. The river freezes over in winter, making necessary special studies to determine the winter flow. The constancy of flow of this stream, as shown by the tables given below, is remarkable and is due to springs and ground-water flow. The maximum recorded mean flow for any month from 1903 to 1908 is only $2\frac{1}{2}$ times the minimum recorded mean flow. It has consequently been possible to estimate ### ST. LAWRENCE RIVER BASIN. the discharge during the frozen periods fairly closely by taking advantage of these facts and by utilizing climatologic data. The stream is used for logging, and at times there are sunken logs in the bed of the stream which may affect the gage heights slightly. The chain gage is attached to the bridge, from which all discharge measurements are made. The datum of the gage has remained unchanged. The records are reliable and accurate prior to the last inspection of the station, October 23, 1908, except as conditions noted above may affect the readings. The accuracy of the daily and monthly discharges given below depends on the permanency of conditions of flow and of elevation of the gage since that date. Conditions of flow are, however, believed to be permanent. The gage reader's salary has been paid for part of 1909 by William G. Fargo, Jackson, Mich. Daily gage height, in feet, of Manistee River near Sherman, Mich., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|---|---------------------------------------|--|--------------------------------------|---|--|--|---|--|---|--|---| | 1 | 2. 1
2. 0
2. 2
2. 25
2. 25 | 2. 0
2. 4
2. 4
2. 62
2. 6 | 2. 2
2. 2
2. 2
2. 15
2. 15 | | 4. 1
4. 2
4. 4
4. 2
4. 0 | 3.0
2.9
2.9
2.9
2.9
2.9 | 2. 2
2. 55
2. 6
2. 5
2. 5 | 2. 1
2. 1
2. 05
2. 05
2. 05
2. 05 | 2.0
2.1
2.1
2.1
2.1
2.1 | 2. 1
2. 1
2. 2
2. 18
2. 15 | 2. 2
2. 28
2. 18
2. 15
2. 05 | 2, 25
2, 25
2, 25
2, 2
2, 15 | | 6 | | 2. 6
2. 4
2. 4
2. 4
2. 35 | 2. 15
2. 15
2. 15
2. 15
2. 15
2. 15 | 4. 7
4. 55
4. 5 | 4.0
3.9
3.9
3.9
3.9 | 2.9
2.7
2.7
2.5
2.5 | 2. 5
2. 4
2. 4
2. 3
2. 3 | 2.0
2.0
1.95
1.95
2.1 | 2. 2
2. 2
2. 1
2. 1
2. 1 | 2.15
2.1
2.1
2.1
2.0 | 2.05
2.1
2.1
2.18
2.12 | 2. 15
2. 15
2. 15
2. 2
2. 2 | | 11
12
13
14
15 | 3.32
3.6
3.6
3.6 | 2.5
2.5
2.4
2.4
2.4 | 2. 15
2. 15
2. 15
2. 15
2. 15
2. 15 | 4. 3
4. 7
5. 6
5. 9
5. 7 | 3.9
3.9
3.9
3.9
4.3 | 2. 5
2. 8
2. 6
2. 6
2. 6 | 2. 4
2. 4
2. 3
2. 3
2. 3 | 2. 1
2. 1
2. 05
2. 05
2. 1 | 2. 1
2. 1
2. 3
2. 35
2. 35 | 2.0
2.0
1.98
1.98
1.9 | 2.15
2.15
2.15
2.2
2.2 | 2. 2
2. 2
2. 28
2. 3
2. 35 | | 16 | 3.6
3.4 | 2. 4
2. 28
2. 2
2. 3
2. 3 | 2.15
2.3
2.3
2.3
2.3 | 5.3
5.2
4.9
4.6
4.5 | 4. 5
4. 38
4. 3
4. 15
3. 8 | 2. 6
2. 6
2. 9
2. 9
2. 8 | 2. 2
2. 2
2. 2
2. 15
2. 15 | 2. 1
2. 05
2. 05
2. 05
2. 05
2. 05 | 2.35
2.35
2.35
2.4
2.4 | 1.9
1.9
1.95
1.95
2.08 | 2. 28
2. 4
2. 45
2. 45
2. 45 | 2. 35
2. 35
2. 35
2. 4
2. 45 | | 21 | | 2.3
2.4
2.4
2.3
2.2 | 2. 5
2. 5
2. 5
2. 5
2. 5 | 4. 5
4. 5
4. 3
4. 3
4. 2 | 3.7
3.8
3.6
3.5
3.5 | 2. 7
2. 5
2. 5
2. 4
2. 2 | 2. 15
2. 15
2. 15
2. 15
2. 2 | 2.05
2.0
2.0
2.0
2.0
2.0 | 2. 4
2. 3
2. 3
2. 3
2. 25 | 2.18
2.2
2.15
2.1
2.05 | 2. 5
2. 4
2. 35
2. 35
2. 35 | 2. 45
2. 45
2. 45
2. 45
2. 45 | | 26.
27.
28.
29.
30. | 3. 4
3. 2
2. 95
2. 6
2. 4
2. 4 | 2.18
2.2
2.2 | 2. 5
2. 5
2. 5
2. 7
2. 7
2. 7 | 4. 2
4. 0
4. 0
3. 9
3. 9 | 3. 5
3. 45
3. 3
3. 3
3. 1
3. 1 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2. 25
2. 25
2. 2
2. 2
2. 2
2. 2
2. 1 | 2. 0
1. 9
1. 9
1. 95
1. 95 | 2. 25
2. 2
2. 2
2. 1
2. 1 | 2.0
2.0
1.9
1.9
1.95
2.1 | 2.35
2.35
2.3
2.3
2.3 | 2. 45
2. 4
2. 4
2. 4
2. 4
2. 4 | [F. G. Bullock, observer.] Note.—Ice conditions existed January 6-22. River frozen over January 6-11 and 19-22. No record April 1-7. Daily discharge, in second-feet, of Manistee River near Sherman, Mich., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|---------------------------------|---|--|---|--|--|--|--|---|--|---|--| | 1 | 917
883
952
970
970 | 883
1,020
1,020
1,100
1,100 | 952
952
952
952
934
934 | 1,200
1,200
1,100
1,100
1,100 | 1,730
1,770
1,870
1,770
1,680 |
1,250
1,210
1,210
1,210
1,210
1,210 | 952
1,080
1,100
1,060
1,060 | 917
917
900
900
900 | 883
917
917
917
917 | 917
917
952
945
934 | 952
980
945
934
900 | 970
970
970
952
934 | | 6 | 800
800
800
800
800 | 1,100
1,020
1,020
1,020
1,000 | 934
934
934
934
934 | 1,500
1,800
2,010
1,940
1,910 | 1,680
1,640
1,640
1,640
1,640 | 1,210
1,140
1,140
1,060
1,060 | 1,060
1,020
1,020
987
987 | 883
883
866
866
917 | 952
952
917
917
917 | 934
917
917
917
883 | 900
917
917
945
924 | 934
934
934
952
952 | | 11 | 900
900 | 1,060
1,060
1,020
1,020
1,020 | 934
934
934
934
934 | 1,820
2,010
2,470
2,630
2,520 | 1,640
1,640
1,640
1,640
1,820 | 1,060
1,170
1,100
1,100
1,100 | 1,020
1,020
987
987
987
987 | 917
917
900
900
917 | 917
917
987
1,000
1,000 | 883
883
876
876
850 | 934
934
934
952
952 | 952
952
980
987
1,000 | | 16.
17.
18.
19.
20. | 900
900
900
900
900 | 1,020
980
952
987
987 | 934
987
987
987
987 | 2,310
2,260
2,110
1,960
1,910 | 1,910
1,860
1,820
1,750
1,590 | 1,100
1,100
1,210
1,210
1,170 | 952
952
952
934
934 | 917
900
900
900
900 | 1,000
1,000
1,000
1,020
1,020 | 850
850
866
866
910 | 980
1,020
1,040
1,040
1,040 | 1,000
1,000
1,000
1,020
1,040 | | 21
22.
23.
24.
25. | 900
1,360
1,500 | 987
1,020
1,020
987
952 | 1,060
1,060
1,060
1,060
1,060 | 1,910
1,910
1,820
1,820
1,770 | 1,550
1,590
1,500
1,460
1,460 | 1,140
1,060
1,060
1,020
952 | 934
934
934
934
952 | 900
883
883
883
883 | 1,020
987
987
987
987
970 | 945
952
934
917
900 | 1,060
1,020
1,000
1,000
1,000 | 1,040
1,040
1,040
1,040
1,040 | | 26. 27. 28. 29. 30. 31. | 1,230
1,100
1,020 | 945
952
952 | 1,060
1,060
1,060
1,140
1,140
1,140 | 1,770
1,680
1,680
1,640
1,640 | 1,460
1,440
1,380
1,380
1,290
1,290 | 952
952
952
952
952
952 | 970
970
952
952
952
917 | 883
850
850
850
866
866 | 970
952
952
917
917 | 883
883
850
850
866
917 | 1,000
1,000
987
987
987 | 1,040
1,020
1,020
1,020
1,020
1,040 | Note.—Flow affected by ice conditions January 6-22 and discharge estimated. Also estimated for April 1-7. The daily discharges for free-flow periods are based upon a rating well defined between 883 and 1,680 second-feet. # Monthly discharge of Manistee River near Sherman, Mich., for 1909. # [Drainage area, 900 square miles.] | | . р | Run-off
(depth in | | | | | |--|--|--|--|--|---|----------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | Accu-
racy. | | January February March April May June July August September October November | 1,100
1,140
2,630
1,910
1,250
1,100
917
1,020
952
1,060 | 883
934
1,290
952
917
850
883
850
900
934 | 996
1,010
995
1,820
1,620
1,100
982
891
958
898
973
993 | 1. 11
1. 12
1. 11
2. 02
1. 80
1. 22
1. 09
. 990
1. 06
. 998
1. 08
1. 10 | 1. 28
1. 17
1. 28
2. 25
2. 08
1. 36
1. 26
1. 14
1. 18
1. 15
1. 20 | C. B. | | The year | 2,630 | | 1,100 | 1. 22 | 16. 62 | | # LAKE HURON DRAINAGE BASIN. ### GENERAL FEATURES. The area tributary to Lake Huron in the United States comprises the eastern part of the Southern Peninsula of Michigan. South of Saginaw Bay the Lake Huron slope is very narrow and the brooks and runnels by which it is drained are only a few miles in length. The so-called Thumb of the Mitten is drained chiefly by three short northward-flowing streams, known as Willow, Pinnepog, and Pigeon rivers, which lie in a flat, marshy region. The Saginaw River system is tributary to the bay at its head, while northward from the bay are Rifle, Au Sable, and Thunder Bay rivers, streams having considerable fall, excellent ground storage, and well-sustained flow. Cheboygan River also belongs in the Lake Huron drainage basin. ### AU SABLE RIVER DRAINAGE BASIN. ### DESCRIPTION. The drainage basin of Au Sable River lies in the northeastern part of Michigan. The river rises in the heart of the plateau region in the central part of northern Michigan, in the southern part of Otsego County, flows southward along the western side of Crawford County to Grayling, then turns and flows eastward across Crawford and Oscoda counties, thence southeastward, and joins Lake Huron at Au Sable. The South Branch and the North Branch are the principal tributaries. The river is about 100 miles in length, not following the bends, and its total drainage area comprises about 2,010 square miles. Along the lower 20 miles of the river the drainage basin is narrow, having an average width of about 5 miles; but farther up it is somewhat regular in shape, being about 40 miles long by about 30 miles wide. The drainage basin is underlain by shales which have been so deeply covered with glacial drift that rock outcrops are very rare. The upper end of the narrow part of the basin is rolling and hilly; the lower part is level and undulating. In its wider portion the basin consists chiefly of sand and gravel plains with undrained hollows. The elevation of the sources of the river is about 1,250 feet; at Bamfield, about 40 miles from the mouth, following the river, the elevation is about 850 feet; the elevation of the mouth is 581 feet. This district was at one time noted for its white pine, but the area is now almost entirely cleared of its valuable native timber and is in great part covered with scrub conifers. The mean annual rainfall is about 30 to 35 inches. It is possible that deforestation has increased the flow of this stream by allowing the rainfall to be entirely absorbed by the sand and gravel soil. The water thus absorbed reappears as springs. The springs, which occur wherever the streams have cut down through the sand and gravel to the underlying clay, help maintain the flow of the stream in dry periods and have a tendency to keep the river open during the winter months, although the winter conditions are severe, snowfall being comparatively heavy and ice of considerable thickness forming on the streams. The arrangement of this basin is very favorable for water-power developments, as three-fourths of the drainage area lies above the narrow portion in which the sites are found. Along this section the bed of the stream is of firm clay and in many places the river is flanked by high terraced clay cliffs rising 60 to 100 feet above it. Extensive investigations are now being made preparatory to developing the power. The river is still used for logging, but the run of logs is small. One gaging station has been maintained in this drainage basin: Au Sable River at Bamfield, Mich., 1902–1909. # AU SABLE RIVER AT BAMFIELD, MICH.a This station, which is located at the steel highway bridge at Bamfield, Mich., was established August 27, 1902, to obtain data for use in water-power studies. The measuring section was formerly located at a wooden bridge about 400 feet above the new steel bridge from which measurements are now made. The steel bridge was begun in March, 1907, and finished in July, 1907. The staff gage, which is fastened to a pier of the old bridge, is unchanged and the section at the gage has not been altered in any way. A slight backwater effect has, however, been caused at the section where the gage is located by changes made in the channel below the gage at the time of the erection of the new steel bridge. The monthly discharges from March, 1907, to December, 1908, as published in Water-Supply Paper 244, are about 4 per cent or less in excess of their true values according to stage. It is probable that the river is used for log driving only in the spring of the year, for during the summer and fall the gage heights are fairly uniform. As sunken logs are removed from the river twice each year they have little if any effect on the gage readings. Winters are severe in this locality; the river generally freezes over but does not remain closed longer than one or two months. Any increase in gage height during the winter months, unless caused by a thaw, is generally caused by backwater from ice jams formed by anchor ice. a See list of miscellaneous discharge measurements made on Au Sable River at Rogers Bank, Mich. No established relation has yet been determined between the gage at Bamfield and that at Rogers Bank. Except as stated above, the records are reliable and accurate. Because of the change in channel conditions, the 1909 estimates are withheld until more data are available. The gage reader's salary for part of 1909 was paid by William G. Fargo, Jackson, Mich. Discharge measurements of Au Sable River at Bamfield, Mich., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. |
--|---|------------|---|---------------------------------------|--| | February 16b
February 17b
March 13 | W. M. O'Neilldo
C. C. Covertdododododododo | 120
120 | Sq. ft.
408
396
631
598
406
391 | Feet. 1.19 1.22 c3.73 d3.79 1.25 1.21 | Secft.
1,050
856
1,010
984
1,180
1,140 | a Ice along shores. b Frozen over. Daily gage height, in feet, of Au Sable River at Bamfield, Mich., for 1909. [Mrs. W. H. Bamfield, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|--------------------------------------|--|---|--|---|--|--|--------------------------------------|--|---|--| | 1 | 0. 97 | 1.40 | 1.22 | 1.62 | 3. 12 | 2.18 | 1. 48 | 1.58 | 1.:15 | 1.11 | 1. 22 | 1. 95 | | | . 95 | 4.05 | 1.19 | 2.00 | 3. 20 | 2.12 | 1. 54 | 1.49 | 1.:25 | 1.20 | 1. 39 | 1. 85 | | | 1. 00 | 4.28 | 1.22 | 2.34 | 3. 14 | 2.00 | 1. 40 | 1.35 | 1.:25 | 1.18 | 1. 32 | 1. 56 | | | 1. 15 | 3.85 | 1.20 | 2.35 | 3. 35 | 1.98 | 1. 48 | 1.42 | 1.:38 | 1.34 | 1. 31 | 1. 57 | | | 1. 05 | 2.10 | 1.18 | 2.66 | 3. 45 | 1.94 | 1. 44 | 1.45 | 1.:22 | 1.28 | 1. 22 | 1. 54 | | 6 | 1.10 | 2. 48 | 1.18 | 3. 69 | 3. 43 | 1.89 | 1.32 | 1. 42 | 1.11 | 1.14 | 1. 19 | 1.66 | | | 1.10 | 1. 55 | 1.19 | 4. 35 | 3. 31 | 1.95 | 1.25 | 1. 39 | 1.09 | 1.08 | 1. 21 | 1.66 | | | 1.20 | 1. 50 | 1.24 | 4. 10 | 3. 10 | 1.92 | 1.20 | 1. 32 | .96 | 1.00 | 1. 20 | 1.74 | | | 1.40 | 1. 74 | 1.24 | 3. 82 | 3. 02 | 1.85 | 1.20 | 1. 31 | 1.06 | 1.02 | 1. 24 | 1.54 | | | 1.80 | 1. 49 | 1.33 | 3. 45 | 2. 94 | 1.80 | 1.30 | 1. 23 | 1.14 | 1.06 | 1. 39 | 1.54 | | 11 | 1.65 1.20 95 1.25 1.55 | 1.50
1.40
1.40
1.45
3.46 | 1.38
1.20
1.22
1.24
1.21 | 2. 12
3. 22
3. 68
4. 39
3. 95 | 2.80
2.68
2.60
2.51
2.84 | 1.80
1.70
1.81
1.94
2.02 | 1.28
1.30
1.28
1.29
1.30 | 1.30
1.20
1.25
1.19
1.19 | 1.50
1.18
1.18
1.10
1.02 | 1.31
1.16
1.00
1.20
1.19 | 1. 21
1. 28
1. 40
1. 50
1. 49 | 1.59
1.54
1.62
1.69
1.74 | | 16 | 1.30 | 3.74 | 1.22 | 3.70 | 3. 33 | 1. 95 | 1.28 | 1.19 | 1.10 | 1.55 | 1.54 | 1.80 | | | 1.20 | 3.88 | 1.24 | 3.56 | 3. 16 | 1. 96 | 1.11 | 1.10 | 1.07 | 1.31 | 1.50 | 1.69 | | | 1.32 | 4.12 | 1.24 | 3.36 | 3. 30 | 2. 28 | 1.11 | 1.13 | 1.10 | 1.35 | 1.60 | 1.60 | | | 1.60 | 4.38 | 1.28 | 3.42 | 3. 13 | 2. 06 | 1.40 | 1.15 | 1.04 | 1.35 | 1.70 | 1.78 | | | 1.25 | 3.90 | 1.20 | 3.56 | 2. 61 | 1. 94 | 1.25 | 1.09 | 1.02 | 1.40 | 1.54 | 1.90 | | 21 | 1.18 | 4.00 | 1.23 | 3. 46 | 2.50 | 1.90 | 1.46 | 1.00 | 1.08 | 1.42 | 1.66 | 2.00 | | | 1.36 | 2.28 | 1.25 | 3. 60 | 2.39 | 1.72 | 1.65 | 1.05 | 1.21 | 1.47 | 1.82 | 2.00 | | | 1.60 | 1.22 | 1.25 | 3. 65 | 2.38 | 1.62 | 2.50 | 1.08 | 1.49 | 1.55 | 1.69 | 1.69 | | | 2.10 | 1.33 | 1.30 | 3. 54 | 2.22 | 1.55 | 2.90 | 1.20 | 1.42 | 1.62 | 1.61 | 1.50 | | | 2.29 | 1.37 | 1.35 | 3. 02 | 2.14 | 1.50 | 2.55 | 1.18 | 1.48 | 1.50 | 1.58 | 1.40 | | 26 | 1.98
1.90
1.75
1.65
1.42
1.20 | 1.29
1.34
1.26 | 1.40
1.46
1.51
1.52
1.50
1.46 | 2.88
2.85
2.90
2.86
2.95 | 2.06
1.95
2.17
2.20
2.22
2.14 | 1. 45
1. 25
1. 11
1. 19
1. 48 | 2.32
1.90
1.74
1.82
1.91
1.80 | 1.20
1.12
1.21
1.30
1.16
1.12 | 1.40
1.34
1.30
1.21
1.23 | 1.40
1.20
1.24
1.20
1.20
1.20 | 1.48
1.72
1.99
2.00
1.93 | 1. 44
1. 42
1. 36
1. 30
1. 39
1. 52 | Note.—Ice conditions existed January 6-20 and January 30 to February 22; also during the latter part of December. c Gage height to bottom of ice, 3.26 feet. d Gage height to bottom of ice, 3.19 feet. ### SAGINAW RIVER DRAINAGE BASIN. #### DESCRIPTION. The drainage basin of the Saginaw River lies in the north-central part of Michigan, surrounding Saginaw Bay. The Saginaw is formed by three rivers—Tittabawassee River, which is the most northern; Shiawassee River, which extends to the south; and the Cass, which drains the eastern part of the basin. Tittabawassee River rises in the southwestern part of Ogemaw County, flows southward to the central part of Midland County near Midland, then southeastward, and joins Saginaw River a few miles above the city of Saginaw; it receives the waters of Tobacco, Salt, and Pine rivers, and Chippewa River, which discharges to the Pine. Shiawassee River rises in the central part of Livingston County and flows northward into Saginaw River. river is really the main stream of the drainage basin, as it is a direct continuation of Saginaw River. Its principal tributaries are Bad and Flint rivers. Cass River, the smallest of the three tributaries that form the Saginaw, is formed by the union of the North and South branches. Considering the South Branch as the main stream, the river rises in the western part of Sanilac County, flows northward until it crosses into Tuscola County, then southwestward into the Saginaw about opposite the mouth of the Tittabawassee. It has no important tributaries. Saginaw River proper is only 20 miles long, the Tittabawassee and the Shiawassee are about 80 miles in length, and the Cass is about 75 miles long. None of these measurements takes into account the short bends and angles. The total drainage area of Saginaw River comprises about 6,260 square miles; of this area about 2,620 square miles belong to the Tittabawassee, about 2,420 square miles to the Shiawassee, and about 994 square miles to the Cass. This drainage basin, like most of the river basins in Michigan, is covered with glacial drift, and presents a flat surface varied only by the valleys which the larger streams have cut from 10 to 30 feet below the plain. The depth of the surface deposits is not everywhere uniform, varying from a thin film to a layer 500 feet thick, but being in most places about 80 to 100 feet in thickness. To the southeast the drift coating is very thin, the maximum being about 40 feet, but toward the west it becomes thicker. The sources of the Tittabawassee lie about 900 feet above sea level; at Midland the elevation is about 600 feet; Saginaw Bay is about 581 feet above sea level. The elevation of the sources of the Shiawassee is about 920 feet; at Coruna the elevation is about 740 feet. The sources of the Cass are at an elevation of about 800 feet; at Vassar the elevation is about 610 feet. The slope of the Saginaw River is so small that fluctuations in the elevation of Saginaw Bay caused by strong winds sometimes reverse the current in the river. This section of Michigan has been about cleared of its timber, and the entire area is largely under cultivation, but some lumbering is still being done on the Tittabawassee. The mean annual rainfall is from 25 to 30 inches. The winter conditions are comparatively severe in the northern half of the basin; the snowfall is heavy, and ice of considerable thickness forms on the streams; in the southern half of the basin the winters are somewhat milder. The climate and temperature of the entire lower peninsula of Michigan is much modified by the bodies of water that surround it. The feasibility of storage has not been investigated. The land in the drainage basins of the Shiawassee and Cass and in the lower part of the Tittabawassee is becoming of such agricultural value and swamp areas are being reclaimed to such an extent that there is little opportunity for storage. The map, however, shows several lakes at the sources of the Shiawassee and Tittabawassee that may be utilized as reservoirs for conserving the flow of these two streams. The Shiawassee and Tittabawassee and their tributaries afford some opportunities for water-power development, but dry-season flow of the Cass is so small that such opportunities are lacking. The following gaging stations have been maintained in this drainage basin: Flint River at Flint, Mich., 1903–4. Cass River at Frankenmuth, Mich., 1908–9. Cass River at Bridgeport, Mich., 1908. Tittabawassee River at Freeland, Mich., 1903–1909. # CASS RIVER AT FRANKENMUTH, MICH. This station, which is located at the highway bridge at Frankenmuth, Mich., was established February 18, 1908, to obtain data for studying water-supply and pollution problems, and was discontinued March 31, 1909. Perrys Creek enters from the south about 5 miles above the station. The low-water flow is controlled by a power plant above the station. The discharge is affected by ice during the winter periods. The first staff gage was attached to a pile practically at the measuring section; later a staff gage on one of the piers of the bridge was used. Reports of discharge measurements made at this station in 1909 were furnished by R. M. Roberts, city engineer of Saginaw, Mich. It is believed that the measurements are reliable and accurate. The gage heights are referred to the city datum of Saginaw, Mich. # Discharge measurements of Cass River at Frankenmuth, Mich., in 1909. | Date. | Hydographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |----------------------------------|--------------|-------------------------------|--|--|--| | April 20
April 22
April 23 | G. A. Lowry | Feet. 141 144 168
168 168 168 | Sq.ft.
776
1,040
2,290
1,900
1,620
1,260 | Fect.
8.50
10.50
18.00
15.70
14.00
11.90 | Secft. 818 1,336 6,140 3,390 2,550 1,720 | # Daily gage height, in feet, of Cass River at Frankenmuth, Mich., for 1909. ### [Conrad Schriener, observer.] | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | |------------------------|--|--------------------------------------|---|------|---------------------------------------|--------------------------------------|--------------------------------------|-----------------------------|---|-----------------------------------|--| | 1
2
3
4
5. | 5. 2
5. 5
5. 35
6. 0
5. 55 | 6. 9
6. 5
6. 6
6. 4
6. 2 | 13. 1
12. 6
12. 1
11. 7
11. 4 | 11 | 5. 5
5. 4
5. 55
5. 5
5. 5 | 8.3
7.9
7.7
7.4
7.0 | 12.9
12.7
12.4
11.3
11.4 | 21
22
23
24
25. | 5.7
5.4
6.6
8.2
10.3 | 8.4
9.0
9.9
11.3
13.3 | 8.5
8.4
8.4
8.2
10.4 | | 6 | 5. 45
5. 7
5. 8
5. 6
5. 4 | 8.2
9.9
10.3
9.7
8.9 | 11. 8
11. 6
11. 6
13. 3
13. 1 | 16 | 5.6
5.4
5.85
6.0
5.8 | 7. 0
6. 8
7. 0
6. 6
7. 5 | 12.0
11.9
10.2 | 26 | 9.7
8.25
7.25
7.3
7.4
7.45 | 14.0
14.5
13.9 | 14.3
13.3
13.4
12.7
11.4
10.5 | Note.—Ice conditions existed during portions of January and February. # Daily discharge, in second-feet, of Cass River at Frankenmuth, Mich., for 1909. | Day. | Jan. | Feb. | Mar. | Day. | Jan. | , Feb. | Mar. | Day. | Jan. | Feb. | Mar. | |------------------|----------------------------|-------------------------------------|---|------|----------------------------------|--|---|------|--|---------------------------------------|--| | 1
2
3
4 | 50
50
50
50
50 | 200
150
100
100 | 2,400
2,140
1,900
1,710
1,580 | 11 | 50
50
50
50
50 | 400
300
300
200
200 | 2,360
2,190
2,040
1,540
1,580 | 21 | 80
80
252
566
1,160 | 614
765
1,030
1,540
2,510 | 638
614
614
566
1,200 | | 6 | 50
50
50
50
50 | 566
1,030
1,160
963
500 | 1,760
1,670
1,670
2,510
2,400 | 16 | 50
50
50
50
50
50 | 200
200
200
200
200
400 | 1,850
1,800
1,130
884
638 | 26 | 963
578
366
375
300
250 | 2,910
3,230
2,850 | 3,100
2,510
2,560
2,190
1,580
1,230 | Note.—The flow was affected by ice conditions during the periods January 1–22, January 20 to February 5, February 10–20, and discharge estimated from study of gage heights and weather reports. Discharge interpolated for March 19. The daily discharges for open-channel periods are based on a rating well defined between 252 and 3,230 second-feet. # Monthly discharge of Cass River at Frankenmuth, Mich., for 1909. ### [Drainage area, 863 square miles.] | | D | Run-off
(depth in | | | | | |------------------------------|-------------------------|----------------------|---------------------|--------------------------|---------------------------|----------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on drainage area). | Accu-
racy. | | January
February
March | 1,160
3,230
3,100 | 566 | 193
818
1,690 | 0. 224
. 948
1. 96 | 0. 26
. 99
2. 26 | D.
D.
B. | ### TITTABAWASSEE RIVER AT FREELAND, MICH. This station, which is located at the highway bridge at Freeland, Mich., was established August 22, 1903, to obtain data for studying water-power, water-supply, and pollution problems. It was discontinued August 3, 1906, and was reestablished October 28, 1906. The drainage area above the station is about 2,550 square miles. Ice forms at the measuring section, and special studies are necessary to determine the flow during the frozen period. The records are reliable and accurate. A chain gage is attached to the bridge from which all measurements are made. The datum of the gage has remained unchanged. This station was last inspected by engineers of the United States Geological Survey on October 28, 1908. Conditions of flow are believed to be permanent. On account of the erratic plotting of measurements and the questionable correction for obliquity of current at different stages, it is deemed advisable to withhold estimates until more data are available. The following discharge measurement was made by Richard R. Ryan: April 17, 1909: Gage height, 7.84 feet; discharge, 6,170 second-feet. A correction of 89 per cent was made for obliquity of current. Daily gage height, in feet, of Tittabawassee River at Freeland, Mich., for 1909. Day. Jan. Feb. Mar. July. Sept. Oct. Nov. Dec. Apr. May. June. Aug. 2.50 2.45 2.40 2.23 4.62 6.0012.68 $2.27 \\ 2.35$ 1.75 1.73 3. 80 3. 75 6. 40 1.75 1.74 1.77 4.60 5.00 1.80 1.84 1.50 $\frac{1.80}{2.00}$ 5.6214.30 2.41 2.33 1.53 1.52 5.48 5.82 13.65 11.95 5, 43 6.50 8.03 1.50 2, 12 2. 25 2. 20 2. 10 2. 00 7. 90 6. 20 5. 05 2. 21 2. 20 2. 13 2. 20 2. 21 2. 20 1.98 6.95 7.12 1.51 7. 90 7. 40 7. 00 $\frac{5.62}{6.20}$ 7.92 8.00 7.70 2.15 2.127.00 7.02 1.50 1.48 1.94 1.93 7. 70 7. 00 6. 70 5. 87 5. 05 4.00 3.61 3.31 1.92 2. 24 2. 27 2. 30 2. 31 6.00 7.15 7.006.56 1.46 1.45 3.00 12. 13. 14. 3. 15 3. 12 3. 10 5. 40 4. 83 5.85 6.00 1.78 1.72 1.91 6.85 1.86 1.47 6.82 7.61 1.502.34 1.71 3.14 6, 42 1.64 1.50 6. 72 7. 30 8. 21 10. 38 2.38 2.31 2.30 2.35 6.00 5.15 5.00 3.17 1.68 1.60 2.55 3.00 2.90 1.60 1.47 3.02 6.46 4. 61 4. 20 3. 90 $\frac{1.60}{1.55}$ 1.63 1.45 1.86 1.90 3.00 2.76 2.71 6.35 6.213.05 3.10 1,65 1.45 13. 32 1.53 1.60 2.40 2.42 2.40 8.16 6.0214.00 2.68 1.51 1.59 1.48 1,97 3.12 6. 72 6. 90 7. 30 7. 65 2.85 13.30 12.00 3.51 2.53 $\frac{1.50}{1.50}$ $1.56 \\ 1.53$ 1.50 1.58 1.93 3.05 2. 65 3. 45 6. 50 1.91 2.41 2.35 3.00 3.30 3.21 10.31 1.51 1.90 2.43 3.00 2.91 2.90 2.97 7.53 $7.30 \\ 6.55$ 1.50 1.45 2.10 1.86 2.50 8,65 2, 14 2, 10 2.50 2.97 2.00 1.82 8.00 7.58 7.00 1.48 1.43 8. 25 6, 65 5.63 2,00 1, 40 2.00 2.51 2.94 1,48 1.80 2. 90 2. 85 2. 82 6.80 5.53 7.42 2.87 1.50 1.62 1, 37 6.60 1.70 $\frac{2.85}{2.85}$ 6, 51 2,20 6.43 1.70 [W. E. Dennison, observer.] Note -Ice conditions January 1 to about March 1. The ice thickness varied from 0.75 foot to 1.1 feet during this period. SURFACE WATER SUPPLY, 1909-PART IV. ### LAKE ERIE DRAINAGE BASIN. ### GENERAL FEATURES. That portion of the Lake Erie drainage basin that lies within the United States, exclusive of Lakes Superior, Michigan, and Huron, covers the northern third of Ohio, a small corner of northeastern Indiana, and a similar area in southeastern Michigan. South of the lake the drainage area is narrow, the divide lying in places scarcely 50 miles back from the lake shore. To the west the width of the area is greater, and the Maumee, which enters the lake near Toledo, is the largest stream of northern Ohio. The average altitude of the basin above Lake Erie is 500 feet, but the head of the Maumee at Fort Wayne, Ind., is only 170 feet above the lake. The surface is level or gently rolling. The principal streams are Huron and Raisin rivers, which enter the lake from the Michigan corner, and Maumee, Black, and Cuyahoga rivers, which enter from Ohio. Of these, the Maumee, formed by the junction of St. Marys and St. Joseph rivers at Fort Wayne, Ind., is the most important. ### HURON RIVER DRAINAGE BASIN. ### DESCRIPTION. The drainage basin of Huron River lies in the southeastern part of Michigan. The river rises in several small lakes near Pontiac, in Oakland County, flows southwestward until it enters Washtenaw County, and then turns to the southeast and joins Lake Erie near the mouth of Detroit River. Its length, not following the bends of the river, is about 80 miles, and its total drainage area comprises about 1,060 square miles. The only important tributary is Mill Creek, which enters on the right bank at Dexter, Mich. The drainage basin is irregular in shape, having its greatest length, about 50 miles, parallel to and lying at a distance of 25 to 30 miles from Detroit River. This basin is connected with Lake Erie by a long narrow valley averaging not more than 5 miles in width, extending from a point near Ypsilanti southeastward to Lake Erie, a distance of 28 miles. In this portion of its course a large part of the total fall of the river occurs. The northern part of the catchment area is rolling and its topography is complex. The stream flows through a series of lakes, and north of Dover the basin is largely composed of lakes and surrounding marshes. In the vicinity of Ann Arbor the topography is very rolling. Below Ypsilanti the country is flat. The sources of the river have an elevation of about 900 feet above sea level; at Portage Lake, where the river turns and flows southeastward, the elevation is 850 feet; at Ypsilanti the elevation is 690 feet; at the mouth of the river the elevation is 573 feet. There are no forested areas in this section. The mean annual rainfall is about 35 inches. The winters are comparatively mild; the snowfall is not heavy and ice does not form very thick. Storage problems have not been studied, but the numerous lakes and swamps afford a natural storage and produce a steady flow. The conditions for water power on this stream are nearly ideal, as almost the entire catchment area is situated above the portion of the river that is most suited for the location of dams. A few sites below Ann Arbor have been developed, and opportunities for further development exist in this stretch
of the river. The following gaging stations have been maintained in this drainage basin: Huron River at Dover, Mich., 1904. Huron River at Dexter, Mich., 1904–1909. Huron River at Geddes, Mich., 1904–1909. Huron River at French Landing, Mich., 1904–5. Huron River at Flat Rock, Mich., 1904–1909. # HURON RIVER AT DEXTER, MICH. This station, which is located at the highway bridge at Dexter, Mich., was established September 1, 1904, to obtain data for use in studying water-power, water-supply, and pollution problems. Mill Creek enters a short distance above the station. On March 12, 1908, the staff gage which was in use until that time was carried out by the ice; a chain gage was installed March 26, 1908, at the same datum as the staff gage. As the current is swift at the section, little ice forms and the gage heights are only slightly affected thereby. The datum of the gage has remained unchanged. The high water that carried away the gage produced a permanent change in the bed of the river and altered the relation between the gage heights and discharge which existed prior to March 12, 1908. A small headrace runs to an abandoned mill on the left bank, but at ordinary and low stages there is little or no flow in this canal; at high stages a small amount of water may pass around the gage through this raceway. The service of the gage reader at this station is paid by the Washtenaw Light and Power Company, Ann Arbor. The discharge measurements taken at this station plot very erratically, and any estimates of discharges attempted on the basis of the records which follow should be used with great caution. This station was last inspected October 16, 1909. 55520°-wsp 264-10-5 Daily gage height, in feet, of Huron River at Dexter, Mich., for 1909. | Elisha | White, | observer.] | |--------|--------|------------| |--------|--------|------------| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------------|------------------------------------|---------------------------------|---|--------------------------|---|--------------------------------------|--------------------------------|---------------------------|----------------------------|--------------------------------|--------------------------------|-------------------------------------| | 1 | 0.1
.08
.05
.0 | 0.5
.48
.38
.28 | 1. 9
1. 9
1. 82
1. 58
1. 48 | 0.55
.52
.5
.5 | 3. 2
3. 05
2. 85
2. 65
2. 5 | 0. 45
. 42
. 4
. 35
. 32 | -0.1
1
08
05
08 | -0.3
3
3
05 | -0.32
3
3
28
3 | -0. 25
25
28
3
3 | -0.3
1
1
1
1 | 0. 48
. 42
. 35
. 3 | | 6 | .0
.0
.0 | .7
.9
.82
.65 | 1.4
1.38
1.3
1.3
1.55 | .5
.55
.6
.55 | 2. 48
2. 38
2. 25
2. 05
1. 98 | .3
.45
.65
.68 | 15
18
2
2
2 | 08
15
2
25
25 | 8
3
3
3
1 | 3
3
3
3 | 1
1
1
.0 | .3
.28
.22
.15
.15 | | 11 | .0
.0
.2
.2
.2 | .5
.5
.5
.5 | 1. 6
1. 48
1. 28
1. 18
1. 1 | .45
.4
.45
.5 | 1.85
1.82
1.58
1.55
1.6 | . 68
. 58
. 5
. 45
. 42 | 25
25
25
28
3 | 05
2
2
2
2 | 1
15
2
2
2 | 3
3
3
3
3 | 05
05
05
05
02 | .1
.3
.6
.68 | | 16 | .3
.3
.28
.18 | .45
.6
.55
.5 | 1.08
.92
.82
.8 | .5
.45
.45
.48 | 1.55
1.4
1.22
1.12
1.05 | .32
.25
.48
.32
.28 | 2
28
3
3
32 | 2
22
25
25
3 | 25
3
3
3
3 | 3
3
3
3
35 | .0
.15
.15
.1 | .58
.48
.4
1.1
1.2 | | 21.
22.
23.
24.
25. | .08
.05
.3
.4 | .5
.75
1.25
2.2
2.2 | .75
.68
.6
.6 | .58
.65
.65
.6 | . 92
. 82
. 72
. 62
. 58 | .25
.2
.2
.15 | 35
28
18
15
2 | 28
3
32
38
4 | 3
3
2
2
25 | 35
35
28
2
2 | .1
.4
.9
.9 | 1. 35
1. 4
. 9
. 75
. 5 | | 26
27
28
29
30
31 | .4
.4
.4
.4
.32
.32 | 2. 2
2. 18
2. 05 | .7
.7
.65
.58 | .5
.45
.72
2.85 | .5
.55
.6
.52
.5 | . 15
. 18
. 08
. 0 | 22
25
3
3
25
22 | 45
45
38
3
35 | 3
3
3
2
2 | 2
25
25
25
28
3 | .8
.72
.62
.55
.52 | .4
.75
1.05
1.15
.95 | # HURON RIVER AT GEDDES, MICH. This station is located at the power plant of the Washtenaw Light and Power Company at Geddes, Mich. It was established February 1, 1904, to obtain data for studying water-power, water-supply, and pollution problems. Fleming Creek enters from the north about one-half mile below the station. The flow of the river at this point is determined by computing the flow through the turbines by knowing the head-gate opening, rating of the wheels, and the number of hours the turbines are run. The flow over the crest of the dam is determined by considering the dam as a weir, the proper coefficient to be applied being assumed. The records at this station are furnished by the Washtenaw Light and Power Company, of Ann Arbor, Mich. The computations of the discharge are furnished by Gardner S. Williams. The data have not been verified by engineers of the United States Geological Survey. Daily discharge, in second-feet, of Huron River at Geddes, Mich., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | Jure. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--|---------------------------------------|--|-----------------------------------|--|-----------------------------------|--------------------------------------|------------------------------------|----------------------------------|--|------------------------------------|--| | 1
2
3
4
5 | 77
212
a 317
249
294 | 358
294
460
478
528 | 1, 420
1, 460
1, 450
1, 300
1, 040 | 368
376
343
a 286
370 | 2,240
a1,990
1,700
1,960
1,630 | 574
489
408
512
571 | 297
282
291
a 232
355 | a 102
115
87
88
148 | 72
78
74
103
a 90 | 162
120
a 135
129
111 | 134
143
169
173
b 138 | 685
356
383
385
a 399 | | 6
7
8
9 | 243
152
246
254
a 231 | 779
a 909
779
638
611 | 1,010
a 673
672
774
886 | 359
360
365
370
296 | 1,640
1,580
1,480
a1,480
1,380 | a 524
524
602
634
743 | 301
155
141
127
141 | 163
173
a 109
102
106 | 182
117
98
95
146 | 111
101
87
110
a 99 | 161
a b 138
94
214
204 | 512
277
378
189
233 | | 11.
12.
13.
14.
15. | 262
189
201
208
188 | 491
618
823
a 601
532 | 714
734
605
a 561
510 | a 276
325
316
300
311 | 1,290
1,220
1,260
1,080
1,070 | 733
705
a 611
567
538 | a 124
273
149
154
154 | 181
192
161
127
a 138 | 145
a 173
139
111
97 | 113
104
118
119
128 | 209
214
202
a 297
218 | 299
a 342
465
593
742 | | 16 | 163
a 77
224
213
153 | 716
356
588
665
657 | 457
380
507
470
493 | 297
303
a 249
424
537 | a 942
1,010
976
819
847 | 529
450
514
510
a 436 | 145
171
a 220
112
100 | 195
105
79
128
117 | 98
107
117
a 97
97 | 128
a 129
75
133
152 | 228
343
272
248
249 | 595
537
353
a 457
422 | | 21 | 119
256
540
a 521
645 | a 772
690
992
2,150
1,680 | a 486
432
446
376
252 | 551
620
636
637
a 612 | 810
852
a 774
668
673 | 435
365
300
347
300 | 111
200
220
a 140 | 132
a 100
104
83
98 | 90
100
132
104
131 | 147
139
115
a 91
135 | a 262
427
934
783
790 | 376
365
378
386
297 | | 26.
27.
28.
29.
30. | 659
527
694
516
549
a 189 | 1,630
1,690
a1,600 | 436
426
3 441
417
368
367 | 569
548
543
718
2,540 | 583
674
618
638
a 444
591 | 318
a 264
506
393
153 | 164
143
95
87
146
137 | 74
76
44
a 51
65
88 | a 114
64
107
145
183 | 125
143
152
137
160
a 151 | 748
773
a660
663
586 | a 531
380
283
284
307
342 | # Monthly discharge of Huron River at Geddes, Mich., for 1909. [Drainage area, 757 square miles.] | | Di | Run-off | | | | | |-----------|----------|----------|-------|------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | January | 694 | 77 | 302 | 0, 399 | 0, 46 | | | February | | 294 | 824 | 1.09 | 1.14 | | | March | 1,460 | 252 | 663 | . 876 | 1.01 | | | April | 2,540 | 249 | 494 | . 653 | . 73 | | | May | 2,240 | 444 | 1,130 | 1.49 | 1.72 | | | June | 743 | 153 | 485 | . 641 | .72 | | | July | | 49 | 175 | . 231 | .27 | | | August | 195 | 44 | 114 | . 151 | . 17 | | | September | 183 | 64 | 114 | . 151 | . 17 | | | October | 162 | 75 | 124 | . 164 | . 19 | | | November | | 94 | 356 | . 470 | . 52 | | | December | 742 | 189 | 403 | . 532 | . 61 | | | The year. | 2,540 | 44 | 432 | . 571 | 7. 71 | | # HURON RIVER AT FLAT ROCK, MICH. This station, which is located at the highway bridge at Flat Rock,
Mich., about one-half mile below the crossing of the Detroit, Toledo and Ironton Railroad, was established August 6, 1904, to obtain a Sunday. b Geddes pond drawn to repair dam; value interpolated from discharge records at Superior dam, about 1_2 miles below Geddes. data for use in studying water-power, water-supply, and pollution problems. No important tributaries enter near the gaging station. The ordinary flow of the stream is controlled by a dam and power plant immediately above the station, but as the river is very steady the dam produces very little artificial control. The nearness of the mill prevents the formation of ice in winter at the gaging section, but jams frequently form below the station, causing backwater. All discharge measurements are made from the bridge. The staff gage is located at the measuring section. The datum of the gage has remained unchanged. The records are reliable and accurate. The services of the gage reader at this station are paid by the Washtenaw Light and Power Company, Ann Arbor, Mich. This station was last inspected October 16, 1908. The accuracy of the daily and monthly discharges therefore depends on the permanency of conditions of flow and of the elevation of the gage since that date. Conditions of flow are believed to be permanent. Daily gage height, in feet, of Huron River at Flat Rock, Mich., for 1909. | | | | | | | | | | | | · | | |---------------------------------|---|--|---|--|---|---|---|--------------------------------------|------------------------------------|--|---|---| | Day. | Jan. | Feb. | Mar. | Apr., | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | 1. 6
1. 55
1. 25
1. 45
2. 1 | 2. 0
2. 1
2. 25
2. 45
2. 4 | 6. 85
6. 65
6. 35
6. 3
5. 3 | 3. 1
3. 1
3. 1
3. 0
3. 05 | 7. 85
8. 4
7. 75
7. 3
6. 95 | 2. 85
2. 85
2. 7
2. 55
3. 0 | 1. 4
1. 15
1. 3
1. 15 | 1. 1
1. 1
. 95
. 95
. 85 | 0. 55
. 65
. 7
. 7
. 8 | 1. 1
1. 25
. 95
. 9 | 1.05
1.2
1.15
1.1
1.25 | 2 85
2. 65
2. 55
2. 5
2. 4 | | 6 | 1. 9
1. 4
2. 2
1. 5
1. 9 | 2. 95
4. 1
3. 85
2. 85
3. 05 | 5. 45
5. 0
4. 95
5. 2
5. 4 | 3. 05
3. 25
3. 4
3. 25
3. 05 | 6. 7
6. 7
6. 55
6. 25
6. 1 | 2. 9
2. 75
2. 95
3. 25
3. 55 | 1. 05
1. 25
1. 1
1. 25
1. 1 | .9
1.05
1.15
1.2
.85 | .9
.8
.75
.65 | .75
.9
.85
.9 | 1. 25
1. 1
1. 35
1. 3
1. 25 | 2. 45
2. 5
2. 55
2. 0
2. 85 | | 11.
12.
13.
14.
15. | 1. 75
1. 85
1. 85
1. 5
1. 4 | 2. 7
2. 95
3. 5
3. 5
2. 7 | 5. 6
5. 2
4. 95
4. 6
4. 35 | 2. 9
2. 75
2. 8
2. 8
2. 9 | 6. 05
5. 7
5. 35
5. 2
5. 1 | 3. 75
3. 45
3. 15
2. 95
2. 85 | .8
.85
.95
1.1
.85 | .6
.6
.75
1.25
1.15 | .8
1.05
.8
.85
1.05 | 1.05
1.15
.9
.9 | 1. 25
1. 3
1. 15
1. 2
1. 25 | 2. 25
2. 2
2. 7
4. 15
4. 5 | | 16.
17.
18.
19. | 1.7
1.75
1.5
1.75
1.75 | 3. 45
3. 75
3. 6
3. 55
3. 95 | 4. 35
4. 2
3. 95
3. 85
3. 75 | 2. 9
2. 75
2. 65
2. 8
2. 9 | 5. 5
5. 25
4. 85
4. 35
4. 15 | 2. 45
2. 35
2. 4
2. 55
2. 35 | . 95
. 95
. 95
. 95
. 95 | .8
1.3
1.2
.75 | .85
.9
.8
.9 | .75
.8
1.05
1.1
1.1 | 1.35
1.7
1.6
1.85
1.7 | 4. 4
3. 9
3. 35
2. 75
2. 1 | | 21 | 1.7
1.8
1.8
2.4
2.75 | 3. 95
4. 05
4. 5
6. 2
7. 3 | 3. 8
3. 6
3. 5
3. 35
3. 75 | 2.8
2.9
3.1
3.1
2.95 | 4. 0
3. 85
3. 6
3. 45
3. 25 | 2. 2
2. 2
2. 2
1. 8
1. 9 | .9
.7
.8
.8 | .4
.7
.8
.75 | .65
.8
.8
.8 | 1.1
1.05
1.2
1.0
1.1 | 1.65
2.0
3.6
3.9 | 3. 0
3. 1
2. 95
3. 05
3. 0 | | 26 | 2. 8
2. 75
2. 65
2. 6
2. 45
2. 5 | 7.85
7.25
7.2 | 3. 8
3. 75
3. 65
3. 55
3. 45
3. 25 | 2. 95
2. 9
2. 75
2. 85
5. 85 | 3. 0
3. 25
3. 3
3. 25
2. 8
2. 85 | 1. 75
1. 8
1. 85
2. 05
1. 65 | .9
1.0
1.05
1.2
1.25
1.1 | .9
.9
.75
.65 | 1.0
.9
.7
.9
85 | 1. 05
. 9
. 9
1. 05
. 95
1. 1 | 3. 7
3. 15
3. 0
2. 75
3. 05 | 2. 8
2. 8
2. 9
2. 95
2. 75
2. 75 | [C. L. Metler, observer.] Note.-Flow affected by ice conditions during portions of January, February, and December. Daily discharge, in second-feet, of Huron River at Flat Rock, Mich., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|---|---|--|---|---------------------------------|--|--|---------------------------------|--|-----------------------------------|---| | 1 | 356
345
280
323
477 | 400
400
400
400
556 | 2,030
1,960
1,850
1,840
1,480 | 757
757
757
757
727
742 | 2,420
2,640
2,380
2,200
2,060 | 682
682
639
597
727 | 312
260
291
260
250 | 250
250
220
220
220
202 | 148
166
174
174
192 | 250
280
220
211
192 | 240
270
260
250
280 | 682
625
597
583
556 | | 6 | 350
350
350
350
350
350 | 712
1,070
991
682
732 | 1,540
1,380
1,360
1,450
1,520 | 742
802
849
802
742 | 1,980
1,980
1,920
1,820
1,760 | 697
654
712
802
896 | 240
280
250
280
250 | 211
240
260
270
202 | 211
192
188
183
166 | 183
211
202
211
230 | 280
250
302
291
280 | 570
583
500
400
400 | | 11 | 350
350
350
350
350 | 639
712
700
700
700
700 | 1,590
1,450
1,360
1,240
1,160 | 697
654
668
668
697 | 1,750
1,620
1,500
1,450
1,420 | 959
864
772
712
682 | 192
202
220
250
202 | 157
157
183
280
260 | 192
240
192
202
240 | 240
260
211
211
211 | 280
291
260
270
280 | 400
503
639
1,090
1,210 | | 16 | 350
350
350
350
350
350 | 700
700
700
896
1,020 | 1,160
1,110
1,020
991
959 | 697
654
625
668
697 | 1,560
1,470
1,330
1,160
1,090 | 570
542
556
597
542 | 220
220
220
166
220 | 192
291
270
183
157 | 202
211
192
211
211 | 183
192
240
250
250 | 302
379
356
415
379 | 1,170
1,010
600
600
600 | | 21 | 379
403
403
556
654 | 1,020
1,060
1,210
1,800
2,200 | 975
911
880
834
959 | 668
697
757
757
712 | 1,040
991
911
864
802 | 503
503
503
403
427 | 211
174
192
192
220 | 124
174
192
183
202 | 166
192
192
192
211 | 250
240
270
230
250 | 368
452
911
1,010
980 | 500
500
500
500
500 | | 26 | 668
654
625
400
400
400 | 2,420
2,180
2,160 | 975
959
927
896
864
802 | 712
697
654
682
1,680 | 727
802
818
802
668
682 | 391
403
415
464
368 | 211
230
240
270
280
250 | 211
211
211
183
166
148 | 230
211
174
211
202 | 240
211
211
240
220
250 | 943
772
727
654
742 | 400
400
400
400
400
400
400 | Note.—The flow was affected by ice conditions January 6-20, January 29 to February 4, February 13-18, December 8-11, December 18-31, and discharge has been estimated from a study of gage heights, weather reports, and comparison with the Geddes station. The daily discharges for free-flow periods are based on a rating curve well defined between 124 and 1,040 second-feet. # Monthly discharge of Huron River at Flat Rock, Mich., for 1909. [Drainage area, 1,000 square miles.] | | Dia | Run-off | | | | | |--|---|---|--|---|--|-------------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | January February March April May June July August. September October November December | 2, 420
2, 030
1, 680
2, 640
959
312
291
240
280
1, 010 | 802
625
668
368
166
124
148
183
240 | 406
995
1, 240
747
1, 440
609
234
208
196
227
449
588 | 0. 406
. 995
1. 24
. 747
1. 44
. 609
. 234
. 208
. 196
. 227
.
449
. 588 | 0. 47
1. 04
1. 43
. 83
1. 66
. 68
. 27
. 24
. 22
. 26
. 50
. 68 | D. D. C. B. C. B. B. B. B. B. B. D. | | The year | 2,640 | 124 | 612 | . 612 | 8. 28 | | # LAKE ONTARIO DRAINAGE BASIN. ### GENERAL FEATURES. In the northwestern part of the State of New York, between Niagara and St. Lawrence rivers, is an area aggregating 12,400 square miles drained by streams which flow into Lake Ontario. The divide which controls this drainage is very irregular. Extending to the south and southeast from Fort Niagara, it passes around the headwaters of the Genesee a short distance into Pennsylvania; thence reentering New York it runs southward and eastward from the interior group of lakes. turns to the north, encircles the sources of Black River, turns again to the west, and descends to the lake. The country thus included is level or gently undulating in the counties bordering the lake, but farther south it becomes more rolling, and a series of ridges, gradually increasing in height, stretch down between Cayuga and Seneca and their companion lakes, finally becoming merged with the elevated, broken country forming the principal divide whose abrupt slopes reach altitudes of 2,000 to 2,500 feet about the headwaters of the Genesee. The easterly or Black River lobe of the drainage basin receives the run-off from the southwestern slope of the Adirondack Mountains—largely a rugged and forest-covered area receiving heavy precipitation, especially in the winter. The principal streams of the area are the Genesee, the Oswego (formed by the union of Seneca and Oneida rivers, which drain the chain of lakes in central New York), the Salmon, and Black rivers. # GENESEE RIVER DRAINAGE BASIN. ### DESCRIPTION. Genesee River rises in Potter County, Pa., 8 or 10 miles south of the New York-Pennsylvania boundary, flows northwestward for about 32 miles, then turns to the northeast and empties into Lake Ontario, 7 miles north of Rochester. Its entire length, following bends, is about 135 miles, and its drainage area comprises about 2,450 square miles. In the northern portion of this basin the topography is rolling, with long easy slopes except along the streams, most of which flow in deep ravines hemmed in by steep banks. There is a gradual rise in a general way through the lakes, and in the upper half of the basin the country becomes rough and is broken by ridges whose summits attain elevations of 2,000 to 2,500 feet above sea level. The mean annual precipitation in the Genesee basin is about 34 inches, ranging from 30 inches in the lower part of the basin to 42 inches in the higher altitudes in the southern part. The winters are rather less severe than in the westerly or northerly parts of New York State, although the rivers are generally frozen over for varying periods of time. The series of remarkable lakes tributary to the Oswego basin is continued westward into the basin of the Genesee and includes Conesus, Hemlock, Canadice, Honeoye. These lakes serve as natural reservoirs, and have inlets draining considerable areas at their upper ends. The slopes adjacent to the lakes themselves are narrow and steep and are drained by gulleys and torrential brooks. Below the lakes the area is rolling and the soil is rich and extensively cultivated. The areas and elevations of these lakes are shown in the following table: | Areas and elevatio | ns of lakes | in the Genesee | River basin. a | |--------------------|-------------|----------------|----------------| |--------------------|-------------|----------------|----------------| | Lake. | Eleva- | Water-
surface
area. | Drainage
area. | |--------------|--------|----------------------------|-------------------| | Hemlock Lake | Feet. | Sq. miles. | Sq. miles. | | | 896 | 2.8 | 46.8 | | | 1,092 | .7 | 12.6 | | | 800 | 2.5 | 39.6 | ^a These lake basins are shown on the Honeoye, Canandaigua, Naples, and Wayland topographic atlas sheets of the United States Geological Survey, from which the areas have been taken, with the exception of those for Hemlock and Canadice lakes, which are from surveys of Rochester waterworks. Other excellent storage sites exist in the Genesee basin, and extensive surveys and studies have been made by the state water supply commission of New York, which has suggested a dam at Portage, furnishing a storage capacity of 18 billion cubic feet, 11 billion cubic feet of which will be available for commercial purposes. Such a reservoir would materially help to control the floods upon the Genesee, which under the present conditions periodically cause much damage. In the 39 miles between Belmont, in central Allegany County, and Portage the river falls 253 feet (Pl. IV, B). At Portage there is a total fall of about 300 feet, made up in three portions, and thence nearly to Mount Morris the river flows at the bottom of a deep gorge. From Mount Morris to Rochester the valley is broad and open and the stream is bordered by meadows which are subject to overflow. At Rochester there is another abrupt descent in three heavy falls, amounting to about 360 feet within the city, most of which has been developed (Pl. IV, A). The State has maintained a dam above Rochester for diverting water to the Erie Canal, and in the basin of Black Creek, one of the upper tributaries of the Genesee from the west, are two reservoirs owned by the State, also used for the benefit of the Erie Canal. Cuba Reservoir, on the Genesee-Allegheny divide, receives a drainage from a tributary area of 26.6 square miles, having a storage volume of 454,000,000 cubic feet. The overflow from this reservoir enters Allegheny River, but the storage water may be turned into the summit of the abandoned Genesee Valley Canal and thence into Genesee River. In the improved barge canal, now under construction, the water supply for this section is to be taken from Lake Erie, and it is probable that no diversion for this purpose will be necessary from the Genesee drainage basin. The following gaging stations have been maintained in this river basin: Genesee River at St. Helena, N. Y., 1908–9. Genesee River at Mount Morris, N. Y., 1903–1909. Genesee River at Jones Bridge, Mount Morris, N. Y., 1903–1906, 1908–9. Genesee River at Rochester, N. Y., 1904–1909. Hemlock Lake at Hemlock, N. Y., 1894–1902. Canadice Lake Outlet near Hemlock, N. Y., 1903–1909. Honeoye Creek at East Rush, N. Y., 1903–1906. ### GENESEE RIVER AT ST. HELENA, N. Y. This station, which is located at the steel highway bridge over Genesee River at St. Helena, about 6 miles by river below Genesee Lower Falls, 4 miles from Castile, and $5\frac{1}{2}$ miles from Portageville, was established August 14, 1908, primarily to determine the low-water discharge of Genesee River at this point. Conditions for obtaining accurate records of discharge appear to be good, hence the station will be maintained to obtain general statistical and comparative data regarding run-off in the upper Genesee drainage basin. These data will be of value principally in connection with power development. The discharge is somewhat affected by ice during the winter period, but it is probable that fairly good records of flow under ice cover can be obtained. The bed of the stream is of coarse gravel, with a few rocks, and is fairly permanent, and a fairly good rating curve has been developed (Pl. III). The datum of the chain gage attached to the bridge has not been changed since the establishment of the station. Information in regard to this station is contained in the annual reports of the state water supply commission of New York. A. GENESEE RIVER FROM COURT STREET BRIDGE, ROCHESTER, N. Y., MAY 4, 1909. B. PORTAGE FALLS, GENESEE RIVER, NEAR PORTAGE, N. Y. #### Discharge measurements of Genesee River at St. Helena, N. Y., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--------------|---------------|--------|------------------|-----------------|-----------------| | 1909. | C R Adams | Feet. | Sq. ft.
1,070 | Feet. 5. 28 | Secft. | | February 16b | C. R. Adamsdo | 175 | 495 | 3.98 | 1,660 | | April 22 | C. C. Covert | 299 | 587 | 3.74 | 1,370 | | May 1 | E. F. Weeks | 329 | 2,410 | 9.75 | 22,300 | | мау_2 | do | 315 | 2,000 | 8.40 | 14,800 | | . Do | do | 309 | 1,800 | 7.72 | 11,900 | | мау 3 | do | 305 | 1,360 | 6.35 | 7,160 | | Do | do | 302 | 1,260 | 5.96 | 5,800 | | May 4 | OOO | 300 | 1,120 | 5.60 | 4,780 | | Do | do | 311 | 1,090 | 5.42 | 4,520 | | May 5 | do | 310 | 975 | 5.02 | 3.940 | | August 13 c | C. C. Covert | 197 | 93 | 1.60 | 72 | | August 14 c | do | 104 | 83 | 1.52 | 57 | | | do | | 221 | 2.35 | 182 | Daily gage height, in feet, and daily discharge, in second-feet, of Genesee River at St. Helena, N. Y., for 1908. #### [Herman Piper, observer.] | | Au | ıgust. | Sept | ember. | Oct | ober. | Nov | ember. | Dec | ember. | |------------------------|--|--|--------------------------------------|---------------------------------|--|--|--|---------------------------------|--|-------------------| | Day. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | | 1
2
3
4
5 | | | 2.00
2.00
2.00
1.90
2.00 | 160
160
160
132
160 | 2.00
2.00
1.90
1.90
1.90 | 160
160
132
132
132 | 1. 90
1. 85
1. 88
1. 92
1. 82 | 132
120
127
138
113 | 1. 95
1. 95
1. 92
2. 02
1. 98 | 146
146
138 | | 6
7
8
9
10 | | | 2.00
2.00
1.90
1.80
1.65 | 160
160
132
108
80 | 1. 90
1. 90
1. 80
1. 85
1. 80
 132
132
108
120
108 | 1.85
1.38
1.90
1.82
1.92 | 120
127
132
113
138 | 2. 12
1. 90
1. 95
2. 00
2. 15 | | | 11 | | 303
371 | 1.90
1.90
1.80
1.80
1.85 | 132
132
108
108
120 | 1. 90
1. 85
1. 85
1. 85
1. 92 | 132
120
120
120
138 | 1. 65
2. 15
2. 12
2. 18
2. 02 | 80
208
198
219
166 | 2. 12
2. 02
2. 05
1. 98
2. 05 | | | 16
17
18
19 | 2. 45
2. 65
3. 05
2. 75
2. 45 | 325
422
672
477
325 | 1.80
1.90
1.80
1.75
1.80 | 108
132
108
98
108 | 1. 90
1. 92
1. 88
1. 88
1. 82 | 132
138
127
127
113 | 2. 02
2. 25
2. 12
2. 08
2. 18 | 166
244
198
185
219 | 2. 08
2. 20
2. 15
2. 25
2. 35 | | | 21 | 2.35
2.35
2.25
2.25
2.15 | 282
282
244
244
208 | 1.75
1.75
1.80
1.80
1.80 | 98
98
108
108
108 | 1.82
1.82
1.82
1.80
1.82 | 113
113
113
108
113 | 2. 22
2. 15
2. 15
2. 12
2. 12
2. 15 | 233
208
208
198
208 | 2. 28
2. 22
2. 45
2. 35
2. 25 | | | 26 | 2. 15
2. 15
2. 15
2. 05
2. 05
2. 00 | 208
208
208
176
176
160 | 1.75
1.70
1.70
1.90
1.90 | 98
88
88
132
132 | 1.80
1.82
1.90
1.82
1.90
1.88 | 108
113
132
113
132
127 | 2. 08
2. 00
2. 02
2. 02
2. 02 | 185
160
166
166
166 | 2. 28
2. 30
2. 30
2. 28
2. 25
2. 38 | | NOTE.—See footnote for 1908 monthly discharge table. a No ice at station; very little above or below. b Anchor ice running in large quantities and clogging meter. Discharge not much obstructed, c Measurement made at wading section. d Partial ice conditions. Broken ice 0.05 foot thick. Daily gage height, in feet, of Genesee River at St. Helena, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--------------------------|--|---|--|---|--|---|--|--|---|--|---|--| | 1 | 2, 45 | 2.70 | 4, 35 | 4.70 | 9. 25 | 2, 32 | 2. 22 | 1. 78 | 1. 65 | 1.82 | 2.08 | 2. 12 | | | 2, 38 | 2.80 | 3, 85 | 4.60 | 8. 20 | 2, 55 | 2. 12 | 1. 58 | 1. 68 | 1.88 | 2.02 | 2. 02 | | | 2, 38 | 2.88 | 4, 65 | 4.35 | 6. 25 | 2, 52 | 2. 12 | 1. 65 | 1. 72 | 1.65 | 2.08 | 2. 05 | | | 2, 45 | 2.75 | 4, 15 | 4.30 | 5. 52 | 2, 55 | 2. 10 | 1. 65 | 1. 68 | 1.68 | 1.98 | 2. 00 | | | 4, 45 | 3.05 | 3, 65 | 4.50 | 4. 98 | 2, 90 | 2. 08 | 1. 72 | 1. 65 | 1.75 | 2.18 | 1. 95 | | 6 | 6. 40 | 6. 60 | 3. 65 | 5. 05 | 4, 50 | 4. 15 | 2.05 | 1.80 | 1. 55 | 1.55 | 2. 22 | 1, 98 | | | 4. 20 | 5. 05 | 3. 95 | 4. 55 | 4, 20 | 3. 40 | 1.98 | 1.65 | 1. 68 | 1.62 | 2. 18 | 1, 98 | | | 3. 15 | 4. 10 | 3. 80 | 4. 80 | 3, 95 | 3. 00 | 2.00 | 1.65 | 1. 58 | 1.72 | 2. 22 | 2, 02 | | | 3. 05 | 3. 45 | 3. 80 | 4. 25 | 3, 75 | 2. 78 | 1.98 | 1.62 | 1. 62 | 1.78 | 2. 12 | 1, 65 | | | 3. 15 | 3. 45 | 6. 55 | 4. 15 | 3, 82 | 3. 40 | 1.92 | 1.95 | 1. 62 | 1.62 | 2. 05 | 2, 05 | | 11 | 3. 10 | 3. 20 | 5. 45 | 3, 95 | 4, 50 | 5. 30 | 2. 02 | 1. 60 | 1.58 | 1.60 | 2, 10 | 2. 05 | | | 2. 95 | 2. 95 | 4. 40 | 4, 10 | 3, 95 | 4. 00 | 2. 22 | 1. 58 | 1.62 | 1.82 | 2, 05 | 2. 18 | | | 2. 80 | 3. 22 | 4. 60 | 4, 10 | 3, 58 | 3. 48 | 2. 08 | 1. 55 | 1.58 | 1.80 | 1, 98 | 2. 15 | | | 2. 85 | 3. 15 | 4. 25 | 7, 35 | 3, 35 | 3. 32 | 1. 98 | 1. 55 | 1.62 | 1.88 | 2, 00 | 2. 35 | | | 3. 00 | 4. 60 | 4. 00 | 5, 80 | 3, 45 | 3. 22 | 1. 90 | 1. 55 | 1.58 | 1.98 | 2, 01 | 2. 32 | | 16 | 3.05 | 4, 00 | 3. 85 | 4, 95 | 4. 35 | 3. 05 | 1. 92 | 1,75 | 1. 65 | 2, 02 | 2, 02 | 2. 35 | | | 2.95 | 3, 60 | 3. 45 | 4, 50 | 3. 72 | 2. 85 | 1. 98 | 1,78 | 1. 68 | 1, 75 | 1, 92 | 2. 22 | | | 2.85 | 3, 50 | 3. 25 | 4, 15 | 3. 45 | 2. 82 | 1. 82 | 1,72 | 1. 65 | 1, 98 | 1, 92 | 2. 25 | | | 2.75 | 3, 30 | 3. 45 | 3, 85 | 3. 30 | 2. 85 | 2. 00 | 1,68 | 1. 62 | 1, 85 | 1, 92 | 2. 30 | | | 2.75 | 6, 10 | 3. 50 | 3, 65 | 3. 17 | 2. 65 | 1. 88 | 1,75 | 1. 65 | 1, 92 | 2, 02 | 2. 08 | | 21.
22.
23.
24. | 2.95
4.65 | 5. 35
4. 80
5. 60
7. 40
6. 10 | 3, 25
3, 22
3, 05
3, 00
5, 15 | 3. 85
3. 75
3. 50
3. 45
3. 15 | 3. 08
3. 02
2. 92
2. 85
2. 82 | 2. 48
2. 52
2. 72
2. 75
2. 62 | 1.88
1.88
1.98
2.02
2.12 | 1. 72
1. 58
1. 65
1. 58
1. 52 | 1, 62
1, 65
1, 58
1, 82
1, 75 | 1. 88
2. 02
2. 12
2. 40
2. 38 | 2. 02
2. 55
2. 50
2. 68
2. 48 | 2. 10
2, 25
2. 15
2, 18
2, 05 | | 26. 27. 28. 29. 30. 31. | 4. 40
3. 80
3. 35
3. 08
3. 10
2. 88 | 5. 20
4. 78
4. 35 | 4. 45
4. 10
4. 35
4. 48
4. 25
4. 05 | 3. 25
3. 30
3. 85
3. 80
9. 00 | 2. 65
2. 70
2. 55
3. 35
3. 02
2. 85 | 2, 48
2, 32
2, 32
2, 25
2, 28 | 2, 02
1, 98
1, 82
1, 95
1, 78
1, 78 | 1. 55
1. 70
1. 65
1. 78
1. 75
1. 68 | 2, 02
2, 02
1, 92
1, 78
1, 85 | 2. 35
2. 32
2. 38
2. 28
2. 18
2. 02 | 2. 32
2. 22
2. 05
2. 18
2. 12 | 2. 12
2. 18
2. 15
2. 22
2. 25
2. 05 | Note.—Ice conditions prevailed December 10-31. The remainder of the year was probably open. # Daily discharge, in second-feet, of Genesee River at St. Helena, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------------|---|--|--|--|--|---------------------------------------|--|-----------------------------------|---------------------------------|--|---------------------------------|--| | 1 | 325
295
295
325
2,470 | 448
506
556
477
672 | 2,300
1,510
2,840
1,960
1,250 | 2,930
2,740
2,300
2,210
2,560 | 19, 400
13, 900
6, 680
4, 750
3, 520 | 270
371
357
371
568 | 233
198
198
191
185 | 104
68
80
80
92 | 80
85
92
85
80 | 113
127
80
85
98 | 185
166
185
154
219 | 19
166
176
160
146 | | 6
7
8
9
10 | 2,040
750
672
750 | 7,720
3,670
1,880
1,020
1,020 | 1,250
1,660
1,440
1,440
7,570 | 3,670 $2,650$ $3,130$ $2,120$ $1,960$ | 2,560
2,040
1,660
1,380
1,470 | 1,960
970
635
494
970 | 176
154
160
154
138 | 108
80
80
74
146 | 64
85
68
74
74 | 64
74
92
104
74 | 233
219
233
198
176 | 154
154
166
80
180 | | 11 | 602
506
537
635 | 790
602
807
750
2,740 | 4,580
2,380
2,740
2,120
1,730 | 1,660
1,880
1,880
10,200
5,450 | 2,560
1,660
1,170
922
1,020 | 4,230
1,730
1,050
894
807 | 166
233
185
154
132 | 71
68
64
64
59 | 68
74
68
74
68 | 71
113
108
127
154 | 191
176
154
160
163 | 180
180
180
180
180 | | 16 | 602
537
477 | 1,730
1,190
1,080
875
6,260 | 1,510
1,020
832
1,020
1,080 | 3, 450
2, 560
1, 960
1, 510
1, 250 | 2,300
1,340
1,020
875
766 | 672
537
518
537
422 | 138
154
113
160
127 | 98
104
92
85
98 | 80
85
80
74
80 | 166
98
154
120
138 | 166
138
138
138
166 | 180
180
180
180
180 | | 21 | $\begin{array}{c} 602 \\ 2,840 \end{array}$ | 4,340
3,130
4,940
10,400
6,260 | 832
807
672
635
3,890 | 1,510
1,380
1,080
1,020
750 | 695
650
581
537
518 | 338
357
460
477
406 | 127
127
154
166
198 | 92
68
80
68
59 | 74
80
68
113
98 | 127
166
198
303
295 | 166
371
347
437
338 | 180
180
180
180
180 | | 26 | 922
695 | 4,000
3,090
2,300 | 2,470
1,880
2,300
2,520
2,120
1,800 | 832
875
1,510
1,440
18,000 | 422
448
371
922
650
537 | 338
270
270
244
255 | 166
154
113
146
104
104 | 64
88
80
104
98
85 | 166
166
138
104
120 | 282
270
295
255
219
166 | 270
233
176
219
198 | 180
180
180
180
180
180 | Note.—Daily discharge 1908-9 based on a well-defined rating. Daily discharge December 10-31, 1909, based on an ice measurement made December 10, 1909; this period is only approximate. Monthly discharge of Genesee River at St. Helena, N. Y., for 1908-9. [Drainage area, 1,030 square miles.] | | • | Discharge in | second-fee | t. | Run-off | | |--|--|--|--|--
---|-------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | 1908. August 14–31 September. October. November. December. | 160
160
244 | 160
80
108
80 | 294
121
125
168
160 | 0. 285
. 117
. 121
. 163
. 155 | 0.19
.13
.14
.18 | A.
A.
A.
C. | | January 1909. February March April May June July August September October November December December | 10, 400
7, 570
18, 000
19, 400
4, 230
233
146
166
303
437 | 295
448
635
750
371
244
104
59
64
64
138 | 1, 400
2, 620
2, 010
2, 880
2, 490
726
158
83. 9
88. 8
153
210 | 1. 36
2. 54
1. 95
2. 80
2. 42
. 705
. 153
. 082
. 086
. 149
. 204
. 168 | 1. 57
2. 64
2. 25
3. 12
2. 79
. 79
. 18
. 09
. 10
. 17
. 23 | A. A. A. A. A. A. A. D. | | The year | 19,400 | 59 | 1,080 | 1.05 | 14, 12 | | NOTE.—The monthly discharge for 1908 supersedes the estimates given in Water-Supply Paper 244. It is based on new data more recently available. The monthly discharge for December, 1908, is based on the discharge at Mount Morris. See note to table of 1909 daily discharges for ice estimates for 1909. #### GENESEE RIVER AT MOUNT MORRIS, N. Y. This station, which is located at the dam of the Mount Morris Power Company, Mount Morris, N. Y., is about 2 miles above Canaseraga Creek. The station was established May 22, 1903, to obtain data regarding the flow of the river, and was discontinued September 30, 1909. The discharge is divided into two parts—that which runs over the dam and wasteways and that which is used at the mills. The station for determining the latter is at the wooden highway bridge crossing the tailrace of the Mount Morris Power Company, about one-eighth mile below the power station The dam is of stone masonry, with horizontal crest and ogee cross section and a clear length of about 255 feet. There are two wasteways, each with a crest 18 feet long and 12 inches wide, closed by stop sills to an elevation of about 2 feet above the main dam; also one wasteway with crest 17 feet long and 6 inches wide, about 3 feet higher in elevation than the main dam. The spillways are separated by masonry piers, aggregating 20 feet in width and reaching an elevation of several feet above the main dam. Several mills and factories use a portion of the flow, which is diverted through a headrace composed of a section of the old Genesee Valley canal. The amount of this diversion is determined by the station on the tailrace below the mills. During medium and low water stages the water used by the wheels can be fairly well estimated from the gage readings in the tailrace, but at high water there is backwater effect from Canaseraga Creek, at times affecting gage readings. At such times, however, the quantity used by the wheels is relatively a very small portion of the total flow. The estimates of discharge given herewith do not take account of some leakage from a wasteway at the head of the canal and seepage through the canal banks, which cause a loss varying from about 6 second-feet at low stages to about 40 second-feet at medium and high stages. The combined results of discharge over the dam and through the wheels at this gaging station are fairly good at medium and high stages, when considerable water is flowing over the dam, and at very low stages when all the water is used by these wheels. At the ordinary low summer stage results are uncertain owing to the effect of pondage by the dam. The observer at the dam is John McAstocker; the observer at the tailrace is F. M. Goff. Information regarding this station is contained in the annual reports of the state water supply commission of New York and the state engineer and surveyor, State of New York. Discharge measurements of tailrace of Mount Morris power canal at Mount Morris, N. Y., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height, | Dis-
charge. | |-----------|---|----------------------|------------------------|------------------------------------|--| | August 15 | C. C. Covert.
E. F. Weeks.
C. C. Covert.
do. | Feet. 29 29 19 28 28 | Sq. ft. 76 72 25 54 58 | Feet. 2. 25 2. 00 . 60 1. 38 1. 60 | Secft.
199
181
38
106
114 | a Measurement made at wading section below bridge. Daily discharge, in second-feet, of Genesee River at Mount Morris, N. Y., for 1909. | | | | | | | | . • | | |----------|----------------|------------------|------------------|-------------------|-----------------|--------------|------------|------------| | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | | 1 | | 584 | 1,740 | 2,660 | 18,800 | 612 | 250 | 118 | | 2
3 | | 640
674 | 1,650 $2,600$ | 3,190
2,400 | 15,100
6,930 | 479
479 | 224
212 | 172
172 | | 4 | | 767
909 | $2,230 \\ 1,520$ | 2,120
2,480 | 4,770
3,640 | 467
562 | 197
262 | 340
191 | | 6 | | 5,370 | 1,360 | 3,400 | 2,670 | 2,000 | 201 | 178 | | 7 | | 4,220 | 1,480 | 4,750 | 2, 130 | 1,160 | 196 | 166 | | 8 | | 1,680 | 1,590 | 3,210 | 1,710 | 849 | 195 | .82 | | 9 | | $1.460 \\ 1,370$ | 1,650
7,680 | 2,140
1,980 | 1,470
1,580 | 659
647 | 206
213 | 152
142 | | 11 | . 923 | 1,040 | 5,810 | 1.620 | 2,570 | 4, 430 | 165 | 142 | | 12 | . 844 | 794 | 2,790 | 1,780 | 1,880 | 2,000 | 224 | 142 | | 13 | | 1,110 | 2,590 | 1,970 | 1,430 | 1,210 | 201 | 142 | | 14
15 | . 541
. 758 | 869
1,560 | $2,120 \\ 1,710$ | 10, 100
5, 640 | 1,210
1,200 | 946
1,210 | 166
178 | 122
82 | | 16 | . 724 | 1,560 | 1,580 | 3,630 | 2,040 | 843 | 184 | 154 | | 17 | . 559 | 1,420 | 1,260 | 4,730 | 1,630 | 777 | 190 | 148 | | 18 | | 1,130 | 1, 110 | 2,030 | 1,260 | 594 | 105 | 160 | | 19
20 | 642 | 1,180
4,390 | 1,160
1,150 | 1,710
1,480 | 1,150
960 | 659
536 | 190
184 | 148
154 | Daily discharge, in second-feet, of Genesee River at Mount Morris, N. Y., for 1909—Cont'd. | Day | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | |----------------------------------|--|---|--|---|---|---------------------------------|--|---------------------------------------| | 21 | 705
659
4,700
7,740
4,880 | 4,909
3,300
5,430
13,400
10,800 | 918
946
889
903
1,820 | 1,360
1,490
1,550
1,200
1,050 | 913
823
777
752
640 | 443
455
419
600
428 | 184
197
190
190
87 | 136
82
148
136
142 | | 26
27
28
29
30
31 | 2,290
1,650
1,210
767
650
672 | 4,300
3,130
2,300 | 6,760
1,880
2,290
2,310
2,060
1,730 | 946
966
1,270
1,590
13,700 | 602
546
519
1, 130
853
764 | 377
337
288
268
212 | 204
190
190
184
184
172 | 154
154
154
82
154
154 | ${\bf Note.-Forty\ second-feet\ added\ for\ leakage\ through\ canal\ and\ waste\ gate\ January\ to\ May.\ \ Flashboards\ on\ waste\ gate\ June\ to\ September\ cut\ leakage\ down\ to\ about\ 6\ second-feet.}$ Monthly discharge of Genesee River at Mount Morris, N. Y., for 1909. [Drainage area, 1,070 square miles.] | | D | ischarge in s | econd-feet. | | Run-off
(depth in
inches on
drainage
area). | | |---|---|--|--|---|---|-------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | | Accu-
racy. | | January February March April May June July August | 13,400
7,680
13,700
18,800
4,430
262 | 346
584
889
946
519
212
87
82 | 1,540
2,870
2,170
2,940
2,660
832
191
148 | 1. 44
2. 68
2. 03
2. 75
2. 49
.778
.179
.138 | 1. 66
2. 79
2. 34
3. 07
2. 87
.87
.21 | B. B. B. B. C. D. | # GENESEE RIVER AT JONES BRIDGE, NEAR MOUNT MORRIS, N. Y. This station is located at the highway bridge across Genesee River, known as Jones Bridge, a short distance below the junction with Canaseraga Creek, and is about 5 miles below Mount Morris. It was established May 22, 1903, discontinued April 30, 1906, and reestablished August 12, 1908. It is maintained to obtain comparative data regarding the discharge of Genesee River and as a check on the discharge records obtained at High Dam, at Mount Morris. Conditions of flow are subject to change. Both banks are high, but the left bank is flooded during extreme high water. The records are affected by ice during the winter period. The datum of the chain gage attached to the bridge has not been changed since the gage was installed. Discharge measurements are made from an auxiliary footbridge attached to the downstream side of the bridge or by wading. Information in regard to this station is contained in the annual reports of the state water supply commission of New York and state engineer and surveyor, State of New York. Discharge measurements of Genesee River at Jones Bridge, near Mount Morris, N. Y., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------|--
----------------------------|--|--|-------------------------------------| | August 15 v | C. R. Adamsdo C. C. Covertdo. dodododododo | Feet. 145 160 128 48 39 65 | Sq. ft.
799
1, 210
509
48
35
164 | Feet. 9. 03 11. 77 6. 95 3. 25 3. 10 3. 58 | Secft. 3,080 1,280 1,840 114 64 161 | a Floating anchor ice clogged in large quantities below the bridge caused backwater. Measurement largely estimated. largely estimated. b Measurement made at wading section. c Some shore ice; measurement not materially affected thereby. Daily gage height, in feet, of Genesee River at Jones Bridge, near Mount Morris, N. Y., for 1909. [Elizabeth Trewer, observer] | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | · Oct. | Nov. | Dec. | |------|--|----------------------------|---|--|--|---|--|--|---|--|---|--| | 1 | 4. 50 | 7. 10 | 8. 15 | 9. 25 | 25. 85 | 4. 95 | 4. 17 | 3. 01 | 3. 45 | 3. 45 | 3.80 | 4. 00 | | | 4. 45 | 7. 00 | 7. 70 | 9. 80 | 26. 25 | 4. 90 | 4. 07 | 3. 51 | 3. 40 | 3. 60 | 3.80 | 4. 00 | | | 4. 35 | 7. 40 | 9. 25 | 9. 80 | 23. 20 | 4. 80 | 4. 07 | 3. 51 | 3. 40 | 3. 35 | 3.80 | 3. 90 | | | 4. 35 | 7. 65 | 8. 85 | 8. 60 | 17. 95 | 4. 70 | 3. 92 | 3. 36 | 3. 40 | 3. 55 | 3.70 | 3. 90 | | | 5. 85 | 7. 90 | 7. 30 | 8. 85 | 12. 95 | 5. 15 | 3. 87 | 3. 25 | 3. 40 | 3. 50 | 3.80 | 3. 75 | | 6 | 13.50 | 15, 55 | 6. 75 | 9. 55 | 10. 60 | 7. 55 | 3. 87 | 3. 25 | 3. 40 | 3. 55 | 4. 10 | 3. 85 | | | 8.80 | 12, 20 | 7. 50 | 12. 50 | 8. 70 | 6. 60 | 3. 87 | 3. 10 | 3. 40 | 3. 50 | 4. 05 | 3. 85 | | | 6.65 | 8, 50 | 7. 30 | 10. 05 | 8. 05 | 5. 75 | 3. 87 | 2. 85 | 3. 20 | 3. 50 | 3. 90 | 3. 75 | | | 6.35 | 6, 95 | 7. 65 | 7. 35 | 7. 40 | 5. 25 | 3. 67 | 3. 35 | 3. 20 | 3. 35 | 3. 85 | 3. 65 | | | 6.15 | 6, 50 | 14. 65 | 7. 50 | 8. 10 | 5. 25 | 3. 62 | 3. 20 | 3. 20 | 3. 25 | 3. 75 | 3. 40 | | 11 | 6. 00 | 6. 05 | 14. 60 | 7. 60 | 9. 15 | 12.00 | 3. 47 | 3. 15 | 3. 20 | 3. 40 | 3. 90 | 3. 35 | | | 6. 20 | 5. 60 | 10. 20 | 7. 60 | 8. 10 | 8.30 | 4. 22 | 3. 20 | 3. 15 | 3. 60 | 3. 85 | 3. 75 | | | 6. 65 | 5. 90 | 9. 55 | 7. 70 | 7. 00 | 6.75 | 4. 21 | 3. 15 | 3. 15 | 3. 70 | 3. 80 | 3. 95 | | | 6. 50 | 6. 60 | 8. 60 | 13. 45 | 6. 60 | 6.20 | 4. 01 | 3. 08 | 3. 10 | 3. 75 | 3. 80 | 3. 85 | | | 6. 45 | 7. 80 | 7. 75 | 19. 05 | 6. 45 | 6.15 | 3. 71 | 3. 15 | 3. 15 | 3. 70 | 3. 80 | 4. 05 | | 16 | 6. 95 | 11. 55 | 7. 25 | 11. 95 | 7.50 | 5. 65 | 3. 66 | 3. 20 | 3. 20 | 3. 60 | 3.80 | 4.00 | | | 7. 00 | 11. 90 | 6. 80 | 9. 85 | 7.75 | 5. 30 | 3. 71 | 3. 30 | 3. 30 | 3. 40 | 3.80 | 4.00 | | | 6. 60 | 10. 85 | 6. 20 | 8. 70 | 7.25 | 5. 15 | 3. 36 | 3. 45 | 3. 15 | 3. 40 | 3.75 | 4.05 | | | 6. 55 | 10. 35 | 6. 30 | 7. 90 | 6.65 | 5. 10 | 3. 86 | 3. 55 | 3. 25 | 3. 45 | 3.75 | 4.20 | | | 6. 50 | 11. 10 | 6. 05 | 7. 25 | 5.75 | 4. 85 | 3. 76 | 3. 55 | 3. 35 | 3. 70 | 3.80 | 4.75 | | 21 | 6. 50 | 15. 20 | 5. 75 | 6. 90 | 5. 70 | 4. 77 | 3.71 | 3. 80 | 3. 20 | 3. 65 | 3. 75 | 5. 20 | | | 6. 80 | 12. 35 | 5. 65 | 6. 95 | 5. 60 | 4. 57 | 3.56 | 3. 45 | 3. 10 | 3. 75 | 3. 95 | 5. 50 | | | 13. 20 | 14. 60 | 5. 60 | 7. 25 | 5. 50 | 4. 72 | 3.71 | 3. 30 | 3. 05 | 3. 85 | 4. 50 | 5. 80 | | | 16. 60 | 21. 55 | 5. 65 | 7. 00 | 5. 35 | 4. 92 | 3.71 | 3. 40 | 3. 25 | 4. 15 | 4. 65 | 4. 75 | | | 12. 10 | 24. 20 | 9. 55 | 7. 20 | 5. 20 | 4. 77 | 3.71 | 3. 25 | 3. 50 | 4. 50 | 4. 55 | 4. 35 | | 26 | 9. 25
7. 50
6. 45
5. 80
5. 75
6. 50 | 17. 55
12. 25
10. 20 | 10. 05
8. 55
8. 90
8. 85
8. 35
7. 85 | 7. 25
7. 05
6. 90
7. 50
17. 25 | 5. 15
5. 05
5. 00
6. 10
5. 80
5. 20 | 4. 57
4. 42
4. 37
4. 37
4. 27 | 3. 91
3. 91
3. 76
3. 81
3. 71
3. 56 | 3. 10
3. 25
3. 40
3. 05
3. 40
3. 33 | 3. 40
3. 85
3. 80
3. 75
3. 60 | 4. 35
4. 30
4. 20
4. 15
4. 05
3. 85 | 4. 25
4. 10
4. 10
4. 05
4. 00 | 4. 40
4. 40
4. 45
4. 40
4. 50
4. 45 | Note.—Backwater at the gage, due to ice conditions, February 1-4, 16-19, and December 18-31; also probably slight effect from ice for brief periods at other times—January to March, and December. Daily discharge, in second-feet, of Genesee River at Jones Bridge, near Mount Morris, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|---|--|--|---|---|--|-------------------------------------|--|--|--|---| | 1 | 490
470
430
430
1,150 | 1,100
800
800
800
2,340 | 2,500
2,210
3,220
2,950
1,970 | 3, 220
3, 610
3, 610
2, 790
2, 950 | 16, 200
16, 600
14, 100
9, 920
5, 920 | 688
665
620
575
785 | 360
324
324
272
256 | 46
152
152
115
90 | 138
125
125
125
125
125 | 138
175
112
162
150 | 235
235
235
205
235 | 300
300
265
265
220 | | 6 | 6, 360
2, 920
1, 590
1, 420
1, 310 | 8,000
5,320
2,720
1,760
1,500 | 1,640
2,090
1,970
2,180
7,280 | 3,440
5,560
3,780
2,000
2,090 | 4,170
2,860
2,430
2,030
2,460 | 2,120
1,560
1,090
835
835 | 256
256
256
196
181 | 90
60
30
112
80 | 125
125
80
80
80 | 162
150
150
112
90 | 335
318
265
250
220 | 250
250
220
190
125 | | 11 | 1,340 | 1,260
1,010
1,180
1,560
2,270 | 7,240
3,890
3,440
2,790
2,240 | 2,150
2,150
2,210
6,320
10,800 | 3,160
2,460
1,790
1,560
1,480 | 5,170
2,600
1,640
1,340
1,310 | 142
378
374
304
208 | 70
80
70
57
70 | 80
70
70
60
70 | 125
175
205
220
205 | 265
250
235
235
235
235 | 112
220
282
250
318 | | 16 | 1,790
1,560 | 4,000
1,280
1,200
1,200
4,520 | 1,940
1,670
1,340
1,400
1,260 | 5,130
3,640
2,860
2,340
1,940 | 2,090
2,240
1,940
1,590
1,090 | 1,040
860
785
760
642 | 193
208
115
253
223 | 80
100
138
162
162 | 80
100
70
90
112 | 175
125
125
138
205 | 235
235
220
220
235 | 300
300
280
280
280 | | 21 | 1,500
1,670
6,120
8,840
5,240 | 7,720
5,440
7,240
12,800
14,900 | 1,090
1,040
1,010
1,040
3,440 | 1,730
1,760
1,940
1,790
1,910 | 1,060
1,010
960
885
810 | 606
518
584
674
606 | 208
165
208
208
208 | 235
138
100
125
90 | 80
60
52
90
150 | 190
220
250
352
490 | 220
282
490
552
510 | 280
280
280
280
280 | | 26 | 3, 220
2, 090
1, 480
1, 120
1, 090
1, 500 | 9,600
5,360
3,890 | 3,780
2,760
2,980
2,950
2,630
2,300 | 1,940
1,820
1,720
2,090
9,360 | 785
735
710
1,280
1,120
810 | 518
458
438
438
398 | 268
268
223
238
208
165 | 60
90
125
52
125
108 | 125
250
235
220
175 | 430
410
370
352
318
250 | 390
335
335
318
300 | 280)
280)
280)
280
280
280 | Note.—Daily discharge for open-channel periods based on a well-defined rating. Discharge during the periods of ice conditions based on measurements made during ice conditions and the discharge at other Genesee River stations. Monthly discharge of Genesee River at Jones Bridge, near Mount Morris, N. Y., for 1909. [Drainage area, 1,410 square miles.] | | D | ischa r ge in se | econd-feet. | | Run-off | | |--|---|---|--|--|---|-----------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | January February March April May June July August. September October November December | 14,900
7,280
10,800
16,600
5,170
378
235
250
490
552 | 430
800
1,010
1,730
710
398
115
30
52
90
205
112 | 2, 120
3, 980
2, 590
3, 290
3, 430
1, 040
240
102
112
217
288
261 | 1.50
2.82
1.84
2.43
2.43
.738
.170
.072
.079
.154
.204 | 1. 73
2. 94
2. 12
2. 60
2. 80
.82
.20
.08
.09
.18
.23 | C C. B A A A A A A C. | | The year | 16,600 | 30 | 1,470 | 1.04 | 14.00 | | NOTE.—See footnotes to daily gage height and
discharge tables. ## GENESEE RIVER AT ROCHESTER, N. Y. This station, which is located at the Elmwood avenue steel highway bridge in Rochester, N. Y., was established February 9, 1904, to determine the total flow of Genesee River. The gage heights are furnished by the city engineer and board of park commissioners of Rochester. Discharge measurements were made and rating curve developed by the United States Geological Survey. The staff gage is located at the bridge, from which measurements are made. The elevation of zero of gage is 506.848 feet, Barge Canal datum, and 245.591 feet, Rochester city datum. The gage datum has remained the same since the starting of the record. The rating curve is fairly well developed for all stages, and open-water estimates are considered fair except for extreme low water. During a portion of the winter estimates are affected by ice. Information in regard to this station is contained in the reports of the state engineer and surveyor, State of New York. Discharge measurements of Genesee River at Rochester, N. Y., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |----------|-------------------------------|--------|--------------------------|-------------------------------|-----------------------------------| | April 21 | C. C. Covert do A. R. Patchke | 360 | Sq.ft. 1,760 1,620 1,960 | Feet.
3.21
2.82
3.88 | Secft.
4,020
3,810
6,010 | Daily gage height, in feet, of Genesee River at Rochester, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--------------------------------------|------------------------|---------------------------------|---------------------------------|--------------------------------------|---------------------------------| | 1 | 1.0
1.1
1.1
1.1
1.2 | 2.8
2.0
1.6
1.8
1.6 | 3. 6
3. 2
3. 0
2. 9
2. 9 | 3.5
3.5
3.6
3.3
3.2 | 7.6
8.5
9.0
9.0
7.6 | 1.8
1.6
1.5
1.5 | 1.3
1.2
1.2
1.2
1.2 | 1.0
1.0
.9
.9 | 0.9
.8
.8
.8 | 1.0
1.0
1.0
.9 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | | 6 | 2.0
4.5
3.3
2.4
2.1 | 3. 5
5. 7
4. 0
2. 7
2. 5 | 2.8
2.8
2.8
3.4
4.9 | 3. 4
3. 9
4. 8
4. 0
3. 0 | 5. 4
4. 0
3. 5
3. 3
3. 3 | 1.5
1.7
2.0
2.0
2.0 | 1.2
1.2
1.1
1.1
1.0 | .9
.9
.9
.9 | .8
.8
.8 | .9
.9
.9 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | | 11 | 1.85
2.4
2.65
2.65
2.1 | 2. 4
2. 3
2. 6
3. 0
3. 4 | 6. 4
4. 8
3. 9
3. 5
3. 2 | 3.0
2.8
2.8
3.9
6.8 | 3. 3
3. 5
3. 5
3. 0
2. 9 | 2.3
3.7
2.8
2.1
2.0 | 1.0
1.0
1.0
1.2
1.1 | .9
.9
.9 | .8
.8
.8 | .9
.9
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | | 16 | 2.1
2.1
2.1
1.85
1.65 | 4. 0
4. 3
3. 7
3. 0
3. 0 | 2.9
2.6
2.4
2.4
2.4 | 5.5
4.3
3.5
3.3
2.6 | 3. 1
3. 8
3. 3
2. 7
2. 7 | 1.7
1.7
1.6
1.6 | 1. 1
1. 0
1. 0
1. 0
1. 0 | .9
.9
.9 | .8
.9
.9 | 1.0
1.0
1.0
1.0 | 1. 0
1. 0
1. 0
1. 0
1. 0 | 1.1
1.2
1.3
1.3 | | 21 | 1.48
1.48
2.3
4.6
5.0 | 5.2
4.8
4.2
6.4
8.2 | 2. 2
2. 2
2. 2
2. 2
2. 5 | 2.6
2.6
2.6
2.4
2.4 | 2.3
2.2
2.1
2.1
2.0 | 1.5
1.5
1.5
1.5 | 1.0
1.0
1.1
1.1
1.1 | .9
.9
.9 | .9
.9
.9
.9 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.1
1 2 | 1.3
1.3
1.3
1.3 | | 26 | 5.6
4.0
3.4
2.0
2.0
2.3 | 8: 2
7. 1
4. 3 | 4. 4
3. 6
3. 6
3. 7
3. 8
3. 5 | 2.2
2.2
2.2
2.5
2.8 | 2.0
2.0
2.0
2.0
1.9
1.9 | 1. 4
1. 4
1. 3
1. 3
1. 3 | 1.1
1.1
1.1
1.1
1.1 | .9
.9
.9
.9 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | 1.3
1.3
1 2
1.1
1.1 | 1.3
1.2
1.0
1.0
1.0 | #### ST. LAWRENCE RIVER BASIN. Daily discharge, in second-feet, of Genesee River at Rochester, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------|----------------------------------|---|--|--|---|--|--|---|--|---|--|--| | 1 | 400
490
490
490
580 | 3,100
1,600
1,000
1,300
1,000 | 4,840
3,940
3,500
3,300
3,300 | 4,600
4,600
4,840
4,160
3,940 | 16, 400
19, 600
21, 400
21, 400
16, 400 | 1,300
1,000
850
850
850 | 670
580
580
580
580
580 | 400
400
320
320
320
320 | 320
240
240
240
240
240 | 400
400
400
320
320 | 400
400
400
400
400 | 400
400
400
400
400 | | 6.
7.
8.
9. | 7,100
4,160
2,320 | 4,600
10,500
5,800
2,900
2,500 | 3,100
3,100
3,100
4,380
8,220 | 4,380
5,560
7,940
5,800
3,500 | 9,620
5,800
4,600
4,160
4,160 | 850
1,150
1,600
1,600
1,600 | 580
580
490
490
400 | 320
320
320
320
320
320 | 240
240
240
240
240
240 | 320
320
320
320
320
320 | 400
400
400
400
400
400 | 400
400
400
400
400 | | 11 | 2,320
2,800 | 2,320
2,140
2,700
3,500
4,380 | 12,600
7,940
5,560
4,600
3,940 | 3,500
3,100
3,100
5,560
13,900 | 4,160
4,600
4,600
3,500
3,300 | 2,140
5,080
3,100
1,780
1,600 | 400
400
400
580
490 | 320
320
320
320
320
320 | 240
240
240
240
240
240 | 320
320
400
400
400 | 400
400
400
400
400 | 400
400
400
400
400 | | 16 | 1,780
1,780
1,380 | 5,800
6,580
5,080
3,500
3,500 | 3,300
2,700
2,320
2,320
2,320
2,320 | 9,900
6,580
4,600
4,160
2,700 | 3,720
5,320
4,160
2,900
2,900 | 1,150
1,150
1,000
1,000
1,000
850 | 490
400
400
400
400 | 320
320
320
320
320
320 | 240
320
320
320
320
320 | 400
400
400
400
400 | 400
400
400
400
400
400 | 490
580
670
670
670 | | 21 | 832
2,140
7,380 | 9,060
7,940
6,320
12,600
18,500 | 1,960
1,960
1,960
1,960
2,500 | 2,700
2,700
2,700
2,320
2,320
2,320 | 2,140
1,960
1,780
1,780
1,600 | 850
850
850
850
850 | 400
400
490
490
490 | 320
320
320
320
320
320 | 320
320
320
320
320
320 | 400
400
400
400
400 | 400
400
400
490
580 | 670
670
670
670
670 | | 26 | 5,800
4,380
1,600
1,600 | 18,500
14,800
6,580 | 6,840
4,840
4,840
5,080
5,320
4,600 | 1,960
1,960
1,960
2,500
3,100 | 1,600
1,600
1,600
1,600
1,450
1,450 | 760
760
670
670
670 | 490
490
490
490
490
490 | 320
320
320
320
320
320
320 | 400
400
400
400
400
400 | 400
400
400
400
400
400
400 | 670
670
580
490
490 | 670
580
400
400
400
400 | Note.—The above daily discharges are based upon a fairly well-defined rating. No data available regarding ice conditions, and the effect from such causes is believed to be slight. # Monthly discharge of Genesee River at Rochester, N. Y., for 1909. [Drainage area, 2,360 square miles.] | | 1 | Discharge in s | second-feet | | Run-off | | |--|---|--|---|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | January February Mareh April May June July August September October November | 18,500
12,600
13,900
21,400
5,080
670
400
400
400 | 400
1,000
1,960
1,960
1,450
670
400
320
240
310 | 2,700
6,000
4,200
4,350
5,850
1,280
487
325
293
377
439 | 1. 14
2. 54
1. 78
1. 84
2. 48
. 542
. 206
. 138
. 124
. 156
. 186 | 1. 31
2. 64
2. 05
2. 05
2. 86
. 60
. 24
. 16
. 14 | B.
B.
B.
B.
B.
B.
B. | | December | 670 | 400 | 493 | . 209 | . 21 | В. | | The year | 21,400 | 240 | 2,230 | . 945 | 12. 68 | - | 55520°-wsp 264-10-6 3.5 #### CANADICE LAKE OUTLET NEAR HEMLOCK, N. Y. Canadice Lake is tributary to Genesee River through Hemlock Lake outlet and Honeoye Creek. Hemlock Lake is used as a source of water supply for the city of Rochester.
The gaging station was established at the outlet at the foot of the lake by the city engineers' department of Rochester in February, 1903. A standard thin-edged weir with a 5-foot crest and two end contractions is so arranged with needle timbers at the ends that during high water the length may be increased to 14.96 feet with no end contractions. The weir crest stands 3 feet above the stream channel and is never submerged by backwater. There are two additional rectangular gates, each 1 foot square, with three complete contractions and a fourth partial contraction at the bottom. The outflow from the lake above the weir is controlled by gates. A reading of the depth on the weir is taken each morning and also each change of the gates, the depth being read to hundredths and corrections being made for velocity of approach for the larger discharges. The discharge is calculated by the Francis formula. The record has been furnished by E. A. Fisher, city engineer, and John F. Skinner, principal assistant city engineer, of Rochester, N. Y., and has not been verified by engineers of the United States Geological Survey. Information in regard to this station is contained in the reports of the state engineer and surveyor, State of New York, and city engineer of Rochester. Monthly discharge of Canadice Lake outlet near Hemlock, N. Y., for 1909. [Drainage area, 12.6 square miles.] | | Discha
secon | arge in
d-feet. | Run-off
(depth in | Mean
elevation
of lake | |---|---|---|---|--| | Month. | Mean. | Per
square
mile. | inches on
drainage
area). | above
low water,
in feet. | | January February March April May June July August September October November December | 3, 286
5, 654
15, 976
27, 998
19, 893
8, 627
5, 784
3, 258
4, 791
4, 469
4, 489
3, 235 | 0. 261
. 449
1. 27
2. 22
1. 58
. 685
. 459
. 259
. 380
. 355
. 356
. 257 | 0.30
.47
1.46
2.48
1.82
.76
.53
.30
.42
.41
.40 | -0.777 +.154 +1.501 +2.096 +2.420 +1.770 +.972 +.409179682 -1.090 -1.434 | | The year | 8. 955 | . 711 | 9.65 | + .430 | Note.—The figures showing discharge in second-feet per square mile and run-off depth in inches on drainage area are without significance except in the totals for the year, the monthly run-offs being controlled absolutely by discharge of water through the head-gates. ... Little #### OSWEGO RIVER DRAINAGE BASIN. #### DESCRIPTION. Oswego River is formed by the union of Seneca and Oneida rivers about 12 miles northwest of Syracuse, whence its course is northwestward to Oswego, where it enters Lake Ontario. The length of the river from the junction to the mouth is about 20.5 miles, and the drainage basin in this district is a narrow strip of moderately rolling country. Above the junction of Seneca and Oneida rivers the basin spreads out, attaining a total width east and west of about 100 miles and north and south of about 80 miles. The total drainage area is about 5,000 square miles. The rise is, on the whole, gradual from the low level lands which border Lake Ontario to the north-south ridges which separate the various lakes south of Seneca River and which farther south become merged with the still more elevated country lying along the southern boundary of the Lake Ontario drainage basin. The most remarkable feature of the drainage basin is the chain of lakes stretching across its southern border. From west to east the principal lakes are, in order, Canandaigua, Keuka, Seneca, Cayuga, Owasco, Skaneateles, and Oneida. These seven lakes include a water surface of approximately 280 square miles, increased by four smaller lakes—Cross, Onondaga, Otisco, and Cazenovia—to about 295 square miles. The larger of the lakes—Oneida, Cayuga, and Seneca—are used for steam-towing navigation, having connection with the Erie and Oswego canals. Cayuga and Seneca lakes are noted for their depth and for the abrupt slopes of their beds. The influence of the lakes on Oswego River is of the utmost importance in contributing to the steadiness of its flow. A fall of 100 feet in the course of the main river is largely utilized by seven dams, which also partly canalize the stream. The intervening stretches are covered by the Oswego Canal, which draws its water supply from the river. The mean annual precipitation in this basin is about 35 inches, and the winters are rather less severe than farther east and north in the State. The Oswego and its tributaries are important in connection with the new barge canal. The Oswego itself is to be canalized and serve as a connection from the main canal at Three Rivers to Lake Ontario. The route of the main canal passes through Oneida Lake down Oneida River to its junction with Seneca River at Three River Point, thence up Seneca River in its general westward course. The water supply for the Oswego River section will be furnished from this drainage. The following gaging stations have been maintained in this river basin: Fall Creek near Ithaca, N. Y., 1908-9. Cayuga Lake at Ithaca, N. Y., 1905-1909. Seneca River at Baldwinsville, N. Y., 1898-1909. Oswego River above Minetto, N. Y., 1900-1903. Oswego River at Battle Island, N. Y., 1900-1906. Oswego River at Oswego, N. Y., 1897-1901. Seneca Lake at Geneva, N. Y., 1905-6. Skaneateles Lake at Skaneateles, N. Y., 1890-91. Skaneateles Lake outlet at Willow Glen, N. Y., 1892-1908. Skaneateles Lake outlet at Jordan, N. Y., 1890-1892. Onondaga Lake outlet at Long Branch, N. Y., 1904. East Branch Fish Creek at Point Rock, N. Y., 1898-99. West Branch Fish Creek at McConnellsville, N. Y., 1898-1901. Oneida River at Brewerton, N. Y., 1899. Oneida River at Euclid, N. Y., 1902-1909. Oneida Creek at Kenwood, N. Y., 1898-1900. Chittenango Creek at Chittenango, N. Y., 1901-1906. Chittenango Creek at Bridgeport, N. Y., 1898-1901. #### FALL CREEK NEAR ITHACA, N. Y. This station, which is located at the steel highway bridge about 1½ miles north of the city of Ithaca and about one-half mile below the Cornell University hydraulic laboratory, was established July 7, 1908, to obtain general statistical and comparative data regarding the total flow of Fall Creek. It was discontinued July 1, 1909. The gage heights are somewhat affected by ice during the winter and may at times be slightly affected by backwater from Cayuga Lake, which is about 800 feet downstream and 4 or 5 feet lower in elevation. Daily gage height, in feet, of Fall Creek near Ithaca, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | |----------------------------|--|-------------------------------------|---|---------------------------------------|--|---|----------------------------|---|----------------------------|---|-----------------------------------|--|---------------------------------------| | 1 | 6.5 | 23. 5 | 7.75 | 23. 0 | 29. 5 | 4. 25 | 16 | 26. 9 | 11.65 | 11. 15 | 16. 5 | 11. 75 | 5. 15 | | 2 | 7.0 | 28. 5 | 11.25 | 19. 75 | 28. 25 | 3. 75 | 17 | 30. 0 | 10.5 | 10. 65 | 13. 75 | 10. 25 | 5. 0 | | 3 | 8.0 | 28. 75 | 11.5 | 23. 0 | 22. 25 | 3. 75 | 18 | 26. 75 | 9.5 | 9. 0 | 13. 0 | 9. 15 | 16. 2 | | 4 | 4.65 | 28. 0 | 11.5 | 19. 0 | 16. 75 | 3. 75 | 19 | 25. 5 | 9.15 | 8. 75 | 12. 75 | 7. 75 | 10. 0 | | 5 | 7.5 | 28. 15 | 7.0 | 20. 0 | 14. 25 | 6. 15 | 20 | 26. 0 | 45.0 | 8. 25 | 12. 0 | 7. 0 | 7. 5 | | 6 | 15. 25 | 27. 0 | 9.0 | 20. 5 | 12. 9 | 6.5 | 21 | 26.75 | 25. 5 | 7. 25 | 11. 25 | 5. 0 | 5. 4 | | 7 | 10. 9 | 16. 5 | 11.5 | 24. 5 | 11. 25 | 5.5 | 22 | 26.9 | 16. 5 | 7. 25 | 12.0 | 6. 5 | 5. 0 | | 8 | 32. 5 | 11. 4 | 9.25 | 18. 0 | 11. 5 | 4.5 | 23 | 30.5 | 16. 0 | 6. 5 | 11. 5 | 6. 0 | 7. 15 | | 9 | 31. 5 | 9. 65 | 9.0 | 14. 25 | 11. 25 | 4.0 | 24 | 27.5 | 31. 5 | 6. 75 | 9. 75 | 5. 5 | 6. 15 | | 10 | 32. 5 | 10. 15 | 25.0 | 14. 25 | 10. 25 | 4.75 | 25 | 24.0 | 26. 0 | 21. 0 | 8. 5 | 5. 25 | 5. 0 | | 11
12
13
14
15 | 19. 25
30. 5
24. 75
25. 5
27. 65 | 10.75
9.55
9.0
9.0
13.0 | 23. 75
14. 5
14. 0
12. 75
12. 0 | 13.0
12.0
11.25
35.0
26.5 | 15. 0
13. 75
11. 25
11. 0
11. 25 | 10. 25
6. 4
5. 75
7. 25
6. 25 | 26
27
28
29
30 | 15. 0
10. 75
8. 75
9. 25
10. 0
12. 5 | 17. 25
16. 25
14. 75 | 21. 0
15. 5
17. 75
17. 0
17. 0
17. 0 | 8.0
7.5
7.5
7.0
17.25 | 4. 5
5. 25
5. 25
6. 5
6. 75
5. 75 | 5. 0
5. 3
4. 25
3. 0
3. 0 | [John J. Nolan, observer.] #### CAYUGA LAKE AT ITHACA, N. Y. This station, which is located at the breakwater, about 150 feet from the light-house at the south end of Cayuga Lake, near Ithaca, N. Y., was established August 6, 1905, and has been maintained to obtain records of fluctuations in the level of Cayuga Lake. Previous to October 1, 1909, the elevation of the staff gage was 382.12 feet, United States Geological Survey datum. On October 1, 1909, the elevation of gage zero was changed to 381.75 feet. The gage heights in the following table are referred to the original elevation, 382.12 feet. Readings are subject to occasional slight error when the water is rough. Information in regard to this station
is contained in the reports of the state engineer and surveyor, State of New York. The 1909 data have been furnished in part for publication by the Hon. Frank M. Williams, state engineer and surveyor, State of New York. | Daily gage height, | in feet, of | [*] Cayuga Lake | at Ithaca, N. | Y., for 1909. | |--------------------|-------------|--------------------------|---------------|---------------| |--------------------|-------------|--------------------------|---------------|---------------| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | Oct. | Nov. | Dec. | |------|-----------|------|------|--------------|--|--------------------------------------|----------------------------------|-------------------------------|----------------------------------| | 1 | . -0.75 | | | 1.75 | 2. 6
2. 8
2. 7
2. 6
2. 4 | 2.1
2.0
2.1
2.0
2.0 | | -0.37
42
47
47
37 | -0.72
67
72
67
72 | | 6 | 79 | | | | 2.3
2.2
2.0
2.1
2.3 | 2.1
2.0
1.9
1.8
2.0 | -0.07
07
07 | 37
42
47
47
47 | 72
77
72
72
72 | | 11 | | 06 | 1.7 | | 2. 2
2. 2
2. 1
2. 2
2. 2 | 1.7
1.6
1.6
1.6
1.5 | 17
17
17
17
17
17 | 52
57
57
62
62 | 72
77
77
77
77 | | 16 | | | | | 2. 0
2. 1
2. 0
2. 1
2. 1 | 1. 4
1. 6
1. 6
1. 4
1. 4 | 17
17
22
22
22 | 62
62
57
62
67 | 77
77
77
77
77 | | 21 | 71 | | | | 2. 0
2. 1
2. 0
2. 0
2. 1 | | 22
27
32
27
27 | 72
77
67
62
62 | 77
77
77
77
77 | | 26 | | 1.7 | 1.4 | 2. 1
2. 4 | 2. 1
2. 2
2. 1
2. 1
2. 0
2. 1 | | 32
32
27
27
32
32 | 62
67
72
67
67 | 72
77
77
77
72
77 | Note.—All gage heights for 1909 have been referred to the original United States Geological Survey datum, elevation 382.12. #### SENECA RIVER AT BALDWINSVILLE, N. Y. This gaging station was established November 12, 1898, at the state dam in Baldwinsville, 12 miles along the river from the junction of Seneca and Oneida rivers. Beginning with 1907, this station has been maintained by the New York state engineer's department. The record at this station includes the discharge over the main dam, which is calculated by the formula for a broad, flat-crested weir, when flashboards are removed. The discharge over the flashboards is calculated by the Francis formula. Gage readings in the river channel below the dam are utilized to determine the average working head on the turbines. The discharge through the three main canals is determined from records of the run of water wheels kept in each mill and from the recorded lockage and opening of paddles at the Oswego Canal lock at the foot of the canal. Current-meter measurements to determine the leakage of the several mills have been made at different times, and allowance for this leakage has been made in the computations. The record has also been checked by current-meter measurements made during 1901, 1903, 1904, and 1905 at Belgium. Owing to the complicated conditions of flow at this station and the uncertainty regarding leakage the accuracy of the results is considered only fair. Information in regard to this station is contained in the reports of the state engineer and surveyor, State of New York. The 1909 data are not at present available for publication. # SKANEATELES LAKE OUTLET AT WILLOW GLEN, N. Y. This station, which is located in the village of Willow Glen, 1.5 miles below the foot of Skaneateles Lake, was established March 10, 1895, and has been maintained by the city of Syracuse to obtain data regarding the flow of Skaneateles Creek. Observation is made of the daily discharge over a thin-edged weir having a crest length of 27.8 feet, with two end contractions. The discharge is calculated from the observed depth on an iron pin set with its top at crest level, 5.2 feet upstream from the weir, by means of the Francis formula, including corrections for end contractions and velocity of approach. Since July 1, 1894, the water supply of the city of Syracuse has been drawn from Skaneateles Lake, and the amount of this diversion should be added to the discharge of the outlet to obtain the total run-off of the drainage basin. The calculated diversion, as determined from the record of gate openings and head at the inlet gates, using the orifice formula with a constant coefficient, stated as 0.62, has been furnished by the city of Syracuse. Several small water-power plants are in operation on Skaneateles Creek, all below the weir, but these do not affect the flow. The gage datum has remained the same during the maintenance of the station. During the winter months the discharge is only slightly affected by ice. Conditions are good for obtaining accurate discharge records, and a very good rating curve has been developed. Information in regard to this station is contained in the reports of the New York state engineer and surveyor. The records for 1909 are withheld for the present, because estimates of the diversion are only approximate and because of changes in the conduit lines. #### ONEIDA RIVER NEAR EUCLID, N. Y. This station, which is located at Oak Orchard state dam, 0.3 mile above Schroeppel's bridge, about 8 miles upstream from Three River Point and about 1½ miles north of Euclid, was established August 30, 1902, to obtain general information regarding the flow of Oneida River for use in connection with water-power development and canal projects. Since May 1, 1907, the station has been maintained by the state engineer's department. The 1909 records have been furnished for publication by the state engineer and surveyor, and have not been verified by engineers of the United States Geological Survey. Prior to June 5, 1907, the gage-height observations were made by measuring down to the water surface from a reference point on the bulkhead coping of the lock at the dam; since June 5, 1907, they have been referred to the gage on the fender piles, a short distance above the entrance to this lock; elevation, 360.83 feet, Barge Canal datum. Gage readings are taken above the dam to avoid, as far as possible, backwater from ice or other causes, and the flow over the dam is computed on the basis of a rating curve constructed from current-meter measurements made at Schroeppel's bridge. During the winter months ice occasionally affects the gage heights. Above a certain stage the dam becomes submerged and the discharge is modified. A special rating table, deduced from measurements made during the period of submergence, is used to calculate the discharge during the high period. Allowance is made for the openings of lock paddles in winter and for flashboards when used. Information in regard to this station is contained in the reports of the New York state engineer and surveyor. Daily discharge, in second-feet, of Oneida River near Euclid, N. Y., for 1909. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------|--|--|---|---|--|--|---
---|---|---|---| | | | | | | | | | | | | | | 814 | 3,362 | 7,542 | 6,864 | 6,864 | 4,335 | 1,874 | a 830 | 722 | 280 | 1,471 | 1,162 | | 918
a1 072 | 3,081 | 7,408 | | | 4,226 | 1,801 | 722 | 722
654 | 265
a 320 | 1,471 | 1,208
1,305 | | 1,305 | 2,991 | 6,901 | a6,864 | 7,248 | 4,676 | a1,598 | 722 | 460 | 621 | 1,598 | 1,208 | | 1,891 | 3,081 | 6,399 | 6,864 | 7,248 | 4,676 | 1,598 | 654 | a 370 | 540 | 1,532 | a1,162 | | 1,692 | 2,991 | 6,018 | 6,864 | 7,649 | a4,676 | 1,532 | 654 | 566 | 540 | 1,471 | 1,030 | | | | | | | | | | | | | 1,072 | | 1,631 | 3,174 | 5,650 | 5,858 | a7,248 | 4,559 | 1,471 | 688 | 722 | 758 | 1,249 | 1,255 | | 41,092 | 2,904 | 5,892 | 0,804 | 7,382 | 4,559 | 1,414 | 004 | 830 | 4 958 | 1,048 | 1,305 | | 1,758 | 2,819 | | a8, 188 | 7,516 | 4,445 | a1,249 | 654 | 958 | 1,002 | 1,196 | a1,305 $a1,305$ | | 1,824 | 2,819 | 5,770 | 8,320 | 7,929 | a4,119 | 758 | 654 | 870 | 621 | 1,358 | 1,208 | | | | | | 7,516 | | | | | | | 1,162 | | | 814
918
a1,072
1,305
1,891
1,692
1,463
1,518
1,631
a1,692
1,758
1,824 | 814 3,362
918 3,081
1,072 2,991
1,305 2,991
1,891 3,081
1,692 2,991
1,463 a2,819
1,518 2,904
1,631 3,174
1,692 2,904
1,758 2,819
1,758 2,819
1,824 2,904
1,824 2,819
1,824 2,819 | 814 3,362 7,542
918 3,081 7,408
a1,072 2,991 7,276
1,305 2,991 6,901
1,891 3,081 6,399
1,692 2,991 6,018
1,463 2,819 66,018
1,518 2,904 6,018
1,518 2,904 5,789
1,758 2,819 6,018
1,524 2,904 5,770
1,824 2,904 5,770
1,824 2,819 5,770 | \$14 \ 3,362 \ 7,542 \ 6,864 \ 918 \ 3,081 \ 7,408 \ 6,864 \ 1,072 \ 2,991 \ 7,276 \ 6,864 \ 1,305 \ 2,991 \ 6,901 \ 6,864 \ 1,305 \ 2,991 \ 6,901 \ 6,864 \ 1,591 \ 3,081 \ 6,399 \ 6,864 \ 1,591 \ 3,081 \ 6,399 \ 6,864 \ 1,692 \ 2,994 \ 6,018 \ 6,111 \ 1,518 \ 2,904 \ 6,018 \ 5,022 \ 1,031 \ 3,174 \ 5,630 \ 5,858 \ 41,692 \ 2,904 \ 5,780 \ 8,188 \ 1,824 \ 2,904 \ 5,770 \ 8,188 \ 1,824 \ 2,819 \ 5,770 \ 8,330 \ 1,891 \ 6,819 \ 7,770 \ 9,010 | 814 3,362 7,542 6,864 6,864 9,899 918 3,081 7,408 6,864 66,889 91,072 2,991 7,276 6,864 7,382 1,305 2,991 6,901 96,864 7,248 1,891 3,081 6,399 6,864 7,248 1,891 3,081 6,399 6,864 7,248 1,692 2,994 6,018 6,117 7,649 1,518 2,904 6,018 6,117 7,649 1,518 2,904 6,018 5,022 7,248 1,031 3,174 5,650 5,888 97,248 1,692 2,904 5,892 6,864 7,382 1,758 2,819 6,618 98,188 7,516 1,824 2,904 5,770 8,188 7,929 1,824 2,819 6,770 8,188 7,929 1,824 2,819 6,770 8,330 7,929 1,824 2,819 6,770 9,010 7,516 | 814 3,362 7,542 6,864 6,864 4,335 918 3,081 7,408 6,864 46,989 4,226 4,559 1,305 2,991 6,901 46,864 7,248 4,676 1,891 3,081 6,399 6,864 7,248 4,676 1,891 3,081 6,399 6,864 7,248 4,676 1,518 2,904 6,018 6,111 7,649 44,676 1,518 2,904 6,018 6,111 7,649 4,676 1,518 2,904 6,018 6,111 7,649 4,559 1,313 3,174 5,650 5,858 47,248 4,559 1,631 3,174 5,650 5,858 47,248 4,559 1,631 3,174 5,650 5,858 47,248 4,559 1,632 2,904 5,892 6,864 7,382 4,559 1,758 2,819 6,618 48,188 7,516 4,445 1,824 2,819 6,70 8,188 7,929 4,335 1,824 2,819 6,70 8,188 7,929 4,335 1,824 2,819 6,570 8,188 7,929 4,3179 1,891 42,819 65,770 8,188 7,929 4,3179 | 814 3,362 7,542 6,864 6,864 4,335 1,874 918 3,081 7,408 6,864 a6,989 4,226 1,801 a1,072 2,991 6,901 a6,864 7,248 4,676 a1,598 1,891 3,081 6,399 6,864 7,248 4,676 a1,598 1,891 3,081 6,399 6,864 7,248 4,676 1,598 1,692 2,991 6,018 6,864 7,248 4,676 1,598 1,518 2,904 6,018 6,111 7,649 4,676 1,598 1,518 2,904 6,018 6,111 7,649 4,676 1,598 1,518 2,904 6,018 5,022 7,248 4,559 1,471 a1,692 2,904 5,802 6,864 7,382 4,559 1,471 a1,692 2,904 5,802 6,864 7,382 4,559 1,414 1,758 2,819 6,018 68,188 7,516 4,445 a1,249 1,824 2,819 6,770 8,188 7,929 4,335 .958 1,824 2,819 6,770 8,188 7,929 4,119 758 1,891 a2,819 a5,770 8,188 7,929 a4,119 758 1,891 a2,819 a5,770 8,380 7,929 a4,119 758 | 814 3,362 7,542 6,864 6,864 4,335 1,874 9830 918 3,081 7,408 6,864 46,899 4,226 1,801 722 1,305 2,991 6,901 46,864 7,248 4,676 41,598 722 1,891 3,081 6,399 6,864 7,248 4,676 41,598 722 1,891 3,081 6,399 6,864 7,248 4,676 1,598 654 1,692 2,991 6,018 6,864 7,248 4,676 1,598 654 1,632 2,991 6,018 6,864 7,248 4,676 1,598 654 1,518 2,904 6,018 6,111 7,649 4,676 1,598 654 1,518 2,904 6,018 5,022 7,248 4,559 1,471 688 41,692 2,904 5,805 6,864 7,382 4,559 1,471 688 41,692 2,904 5,892 6,864 7,382 4,559 1,417 688 41,692 2,904 5,892 6,864 7,382 4,559 1,416 654 1,758 2,819 6,018 68,188 7,516 4,445 41,249 654 1,824 2,819 5,770 8,188 7,929 4,335 9,58 621 1,824 2,819 5,770 8,188 7,929 44,315 9,58 621 1,824 2,819 5,770 8,380 7,929 44,119 758 654 722 | 814 3,362 7,542 6,864 6,864 4,335 1,874 a 830 722 918 3,081 7,408 6,864 a6,889 4,226 1,801 722 722 654 1,072 2,991 7,276 6,864 7,382 4,559 1,731 722 654 1,305 2,991 6,901 a6,864 7,248 4,676 a1,598 722 460 1,891 3,081 6,399 6,864 7,248 4,676 a1,598 722 460 1,891 3,081 6,399 6,864 7,248 4,676 1,598 654 a370 1,692 2,991 6,018 6,864 7,248 4,676 1,598 654 566 1,518 2,904 6,018 6,111 7,649 4,676 1,598 654 654 1,518 2,904 6,018 5,022 7,248 4,559 1,532 a 654 722 1,631 3,174 5,650 5,888 a7,248 4,559 1,471 688 722 4,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 4,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 1,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 1,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 1,532 4,539 1,532 2,504 5,892 6,864 7,382 4,559 1,471 688 722 1,532 4,539 1,532 2,504 5,892 6,864 7,382 4,559 1,471 688 722 1,532 4,539 1,532 2,504 5,892 6,864 7,382 4,559 1,471 688 722 1,532 4,539 1,532 2,536 6,54 7,382 4,559 1,471 688 722 1,532 4,539 1,532 2,536 6,54 7,382 4,539 1,532 2,536 6,54 8,59 1,532 2,536 6,54 8,59 1,532 2,536 6,54 8,59 1,532 2,536 6,54 8,59 1,532 2,536 6,54 8,59 1,532 2,536 6,54 8,59 1,532 2,536 6,54 8,59 1,532 2,536 6,54 8,59 1,539 2,566 722 830 | 814 3,362 7,542 6,864 6,864 4,335 1,874 a 830 722 280 918 3,081 7,408 6,864 a6,889 4,226 1,801 722 722 265 a1,072 2,991 7,276 6,864 7,382 4,559 1,731 722 6654 a320 1,305 2,991 6,901 a6,864 7,248 4,676 a1,598 722 460 621 1,891 3,081 6,399 6,864 7,248 4,676 1,598 654 a370 540 1,692 2,991 6,018 6,864 7,248 4,676 1,598 654 a370 540 1,692 2,991 6,018 6,644 7,248 4,676 1,598 654 a370 540 1,692 2,991 6,018 6,614 7,649 a4,676 1,598 654 654 566 540 1,518 2,904 6,018 6,111 7,649 4,676 1,598 654 654 566 1,518 2,904 6,018 5,022 7,248 4,559 1,532 a 654 722 722 1,631 3,174 5,650 5,888 a7,248 4,559 1,471 688 722 758 41,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 758 41,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 758 41,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 758 41,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 758 41,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 758 41,692 2,904 5,892 6,864 7,382 4,559 1,471 688 722 758 41,692 2,904 5,870 8,188 7,929 4,335 9,58 621 a 912 792 1,824 2,819 6,570 8,188 7,929 4,335 9,58 621 a 912 792
1,824 2,819 65,770 8,188 7,929 4,335 9,58 621 a 912 792 1,824 2,819 65,770 8,188 7,929 4,335 9,58 654 870 621 1,891 a2,819 a5,770 9,010 7,516 3,799 566 722 830 566 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | a Sunday. Daily discharge, in second-feet, of Oneida River near Euclid, N. Y., for 1909—Cont'd. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------|--|--|---|--|---|--|--|---|--|---|--|---| | 16 | 1,891
a1,891
1,824
1,758
1,631 | 2,819
2,904
2,991
3,081
4,171 | 5,770
5,650
5,182
4,719
4,836 | 9,010
8,870
a8,732
8,598
8,460 | a7,248
7,116
6,864
6,495
6,111 | 3,799
3,596
3,596
3,596
a3,596 | 540
510
a 510
480
510 | 792
722
722
654
688 | 830
958
958
958
a 958
912 | 540
a 621
958
1,048
1,145 | 1,030
814
814
814
814 | 1,208
1,208
1,208
1,255
1,305 | | 21
22
23 | 1,631
1,961
2,250
a2,570
2,991 | 4, 171
4, 386
4, 836
6, 018
6, 144 | a4,836
4,836
5,298
6,526 | 7,786
7,516 | 5,610
5,254
a5,022
4,908
4,908 | 3,300
2,921
2,831
2,659
2,494 | 592
621
688
830
a 870 | 688
a 654
621
654
592 | 792
654
480 | 1,145
1,249
1,145
a1,196
1,303 | 752
726
752
814
781 | 1,305
1,255
1,305
1,208
1,356 | | 26 | 3,659
3,756
3,756
3,460 | 6,655
7,276
a7,542 | 6,655
6,399
a6,399
6,655
7,024
7,149 | 6,741
6,864
6,741
6,366 | 4,559
4,445
4,335
4,226
44,226
4,226 | 2,494
a2,494
2,411
2,090
2,015 | 870
792
870
958
958
870 | 621
654
654
654
a 565
565
722 | a 440
425
410
383
383 | 1,249
1,249
1,249
1,303
1,358
a1,358 | 918
952
a1,030
1,162
1,208 | a1, 409
1, 356
1, 305
1, 305
1, 208
1, 208 | a Sunday. # Monthly discharge of Oneida River near Euclid, N. Y., for 1909. [Drainage area, 1,400 square miles.] | | D | Discharge in second-feet. | | | | | | | |--|-------------------------|--------------------------------|----------------------------------|----------------------------------|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | January February March | 7,540
7,540 | 814
2,820
4,720
5,020 | 2.090
3,840
6,090
7,360 | 1. 49
2. 74
4. 35
5. 26 | 1.72
2.85
5.02
5.87 | | | | | April
May
June
July
August | 7,930
4,680
1,870 | 4,230
2,020
480
565 | 6,350
3,660
1,020 | 4. 54
2. 61
. 729
. 482 | 5. 23
2. 91
. 84
. 56 | | | | | September
October
November
December | 958
1,360 | 320
265
726
1,030 | 667
878
1,140
1,240 | . 476
. 627
. 814
. 886 | . 53
. 72
. 91
1. 02 | | | | | The year | <u>-</u> | 265 | 2,920 | 2.08 | 28. 18 | | | | #### BLACK RIVER DRAINAGE BASIN. #### DESCRIPTION. Black River rises in the western part of Hamilton County, N. Y., flows southwestward across Herkimer County into Oneida County, turns near Forestport and runs somewhat west of north through Lewis County to eastern Jefferson County, and then flows westward to Black River Bay, at the eastern extremity of Lake Ontario. Its total drainage area is 1,930 square miles. The upper part of the basin is very rugged and mountainous, contains a large number of lakes, and is in a part of the Adirondack forest. The mean annual precipitation is about 40 inches, ranging from 55 inches in the extreme headwaters to perhaps 30 inches near Lake Erie. The winters are generally quite severe, and the stream flow is affected by ice for periods of several months. The regimen of the river is controlled by storage on its upper tributaries (including Beaver River at Beaver), a series of reservoirs at the headwaters of Moose River, and additional reservoirs at Forestport and on the headwaters of the main river. Water is diverted from Black River through Forestport feeder to supply the Black River Canal at Boonville. A portion of this diverted water flows northward from Boonville and enters Black River again at Lyons Falls; the remainder flows southward through the Black River Canal and enters the Erie Canal at Rome. The following gaging stations have been maintained in this river basin: Black River near Felts Mills, Watertown, N. Y., 1902–1909. Black River at Huntingtonville dam, near Watertown, N. Y., 1897–1901. Moose River at Moose River, N. Y., 1900–1909. Beaver River at Croghan, N. Y., 1901–1903. #### BLACK RIVER NEAR FELTS MILLS, N. Y. This station, which was established August 29, 1902, is located at the dam of the Harmon Paper Company, formerly owned by the Black River Traction Company, near the village of Felts Mills, 9 miles upstream from Watertown and 7 miles upstream from the old Huntingtonville gaging station on this stream. Since May 1, 1907, the station has been maintained under the direction of Hon. Frank M. Williams, state engineer and surveyor, State of New York, by whom the 1909 data have been furnished for publication. The dam is of sawed timber, rests on limestone foundation, and is very nearly water-tight. It has a slope on the upstream face of 2.88 horizontal to 1 vertical. The crest is protected by boiler plate and the downstream face is vertical, giving a free overfall. The main crest is 380.6 feet long. There are two additional sections on the right-hand side, one 14.1 feet long and the other 17.9 feet. A similarly constructed dam, 117 feet long, at the left bank, serves as an auxiliary spillway and as a head-race wall. The gage, which is read twice daily, at 7 a. m. and 6 p. m., is attached vertically to a crib at the left-hand side of the stream above the mill. Correction is made to the gage readings for velocity of approach during high water. The discharge over the spillways has been calculated by means of the weir formula, using coefficients derived from experiments of the United States Geological Survey for a dam of similar cross section. A wood-pulp mill has been constructed adjacent to this dam, and was put in operation during 1907. The mill contains four 72-inch and one 45-inch Smith-McCormick turbines. A record is kept of the hours run and gage opening of each wheel, as well as of the head under which the wheels operate. Information in regard to this station is contained also in the reports of the New York state engineer and surveyor. Daily discharge, in second-feet, of Black River near Felts Mills, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|---|---|--|--|---|--|--|---|--|--|---| | 1 | 1,493 $a1,533$ | 2,688
2,722
2,226
2,228
2,228 | 6,806
6,649
4,757
4,151
2,991 | 5,080
5,242
6,002
a 6,304
7,989 | 8,926
a10,204
12,162
12,611
12,772 | 2,942
2,214
1,921
2,046
1,893 | 1,097
1,081
749
a 384
634 | a 201
2,113
1,011
908
868 | 959
921
777
836
(a) | 1,030
959
a 754
1,365
1,094 | 1,646
966
1,251
1,511
1,450 | 2, 295
2, 253
2, 048
1, 922
a1, 597 | | 6 | 3,525
4,488
4,881
4,518
a3,856 | 3,364
a5,459
6,461
6,448
7,691 | 3,340 $a2,085$ $2,674$ $2,471$ $2,829$ | 8,834
12,214
15,969
16,998
16,684 | 10,328
8,884
8,574
a 8,786
10,751 | a2, 693
3, 820
3, 233
2, 839
2, 839 | 1,612
1,406
1,239
1,191
905 | 868
817
a 713
1,097
1,087 | 769
1,075
1,276
1,049
1,075 | 1,557
896
996
993
a 70 | 1,131
a1,082
1,622
1,233
1,461 | 2,128
1,608
2,009
938
981 | | 11 | 4, 151
3, 591
2, 926
2, 516
2, 101 | 7,317
7,859
6,476
a4,747
5,204 | 4,823
5,895
4,480
a3,448
3,979 | a13,575 $11,620$ $9,970$ $12,414$ $16,970$ | 11,917
12,420
13,024
11,963
9,989 | $\begin{array}{c} 2,420 \\ 2,400 \\ a2,151 \\ 2,330 \\ 2,214 \end{array}$ | a 353
1,304
1,716
1,337
1,118 | 981
1,504
855
1,438
a1,209 | 822
a 201
1,268
906
848 | 1,183
848
966
933
843 | a 914
1,685 | 1,269
a1,082
2,098
1,608
1,969 | | 16 | a1 473 | 4,410
4,113
3,854
3,591
3,369 | 4,469
2,705
4,612
2,890
2,616 | 23,058
19,107
a16,626
16,075
15,799 | a 8, 319
7, 933
7, 175
6, 963
6, 056 | 2,088
1,837
1,637
2,176
a3,139 | 922
2,561
a 384
1,138
867 | 1,519
1,571
1,693
1,580
1,010 |
820
864
724
a 754
897 | 896
a353
1,365
1,368
1,307 | 1,035
1,241
1,419
1,810
1,589 | $\begin{array}{c} 1,929 \\ 2,009 \\ 1,837 \\ a1,352 \\ 2,244 \end{array}$ | | 21 | 1.786 | a5, 340
7,003
7,120
7,949
8,561 | a2,019 $2,378$ $2,462$ $2,504$ $2,990$ | 14, 957
14, 676
13, 303
12, 503
a11, 463 | 5,621
4,703
a 3,287
4,229
3,591 | 2,695
2,336
1,837
1,796
1,601 | 1,249
1,249
1,128
1,091
a1,249 | 862
a 714
1,146
942
879 | 897
820
790
779
784 | 1,330 $1,580$ $2,776$ $a1,772$ $2,435$ | a 914
2,621
2,829
3,707
2,791 | 1,770
1,849
1,770
1,330
1,291 | | 26 | 6.879 | 8,722
8,830
a8,086 | 5,839
5,567
44,312
5,443
4,757
4,596 | 10,735
9,970
8,242
8,015
8,270 | 3, 139
2, 661
2, 906
2, 910
a 2, 282
2, 997 | 1,521
a1,888
1,935
1,204
1,219 | 1,851
1,677
1,438
1,158
860
1,080 | 899
1,054
a 749
714
881
811 | a 714
1,253
820
825
928 | 1,570
1,407
1,289
1,340
1,253
a 957 | 2,504
2,233
a1,713
3,253
2,542 | a1,207 $1,886$ $1,639$ $1,639$ $1,700$ $1,700$ | a Sunday. Note.-Discharge affected by ice obstruction during December. # Monthly discharge of Black River near Felts Mills, N. Y., for 1909. #### [Drainage area, 1,850 square miles.] | | D | | Run-off | | | |---|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | January. February. March April. May June. July August September October November. | 8,830
6,810
23,100
13,000
3,820
2,560
1,690
1,280
2,780
3,710 | 1,100
2,230
2,020
5,080
2,280
1,200
353
201
201
70
914 | 3,480
5,500
3,920
12,300
7,680
2,230
1,160
1,050
862
1,210
1,750 | 1. 88
2. 97
2. 12
6. 65
4. 15
1. 21
. 627
. 568
. 466
. 654 | 2.17
3.09
2.44
7.42
4.78
1.35
.72
.65
.52
.75 | | December | 2,300 | 938 | 3,570 | 1.93 | 26.02 | Note.—Daily discharge for September 5 estimated by the United States Geological Survey at 400 second-feet and 1,400 second-feet for November 11–13 in order to complete the year. #### MOOSE RIVER AT MOOSE RIVER, N. Y. This station, which is located in Moose River village, was established June 5, 1900, to obtain general statistical data regarding the flow of Moose River. The station is about 2 miles below the McKeever dam, which is maintained for logging. A considerable fall occurs just below. Occasionally ice and log jams form at an island above the station. During the winter months discharge is usually affected by ice and the gage is read but once a week. Measurements are made by means of a car and cable. The staff gage is in two sections. The low-water portion is near the left bank about 400 feet upstream from the cable. The upper section is about 15 feet farther downstream. The elevation of the gage zero was changed on February 28, 1903, from 15.36 feet to 15.53 feet. Conditions for obtaining discharge are fairly good, and a fairly good rating curve has been developed for open-channel conditions. Information in regard to this station is contained in the reports of the New York state engineer and surveyor. | Discharge measurements of | Moose River at | Moose River, N. | Y., in 1909. | |---------------------------|----------------|-----------------|--------------| | | | | | | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |---|---|---------------------------|--|------------------------------------|------------------------------| | January 4 a
February 12 b
July 6
July 7
September 1 c | C. R. Adamsdo. Covert and Hoytdo. W. G. Hoyt. | Feet. 211 216 211 212 210 | Sq. ft.
292
662
484
442
417 | Feet. 1. 18 3. 19 1. 20 1. 02 . 86 | Secft. 250 1,090 353 291 244 | a Ice conditions. About 0.20 foot clear ice overlaid with 0.30 foot snow ice covered with slush. b Nearly complete ice cover. Average thickness of ice, 1.05 feet. Gage height to top of ice, 3.29 feet. c Made by wading at the cable section. Daily gage height, in feet, of Moose River at Moose River, N. Y., for 1909. [Chris Hannan, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|---|---|---|---|---|---|---|--|---------------------------|---|------------------------------------|--| | 1 | 0.74
.99
.19
1.19
1.19 | 2. 19
2. 09
2. 09
1. 99
1. 99 | 3. 29
2. 99
2. 64
2. 59
2. 54 | 1.69
1.14
.79
.89
1.09 | 5. 33
5. 98
5. 43
4. 63
4. 63 | 1. 69
1. 49
1. 39
1. 24
1. 19 | 0. 59
. 59
. 89
1. 44
1. 19 | 0, 60
. 60
. 50
. 50
1, 00 | 0.95
.90
.90
.80 | 1. 25
1. 40
1. 40
1. 55
1. 65 | 0.50
.60
.65
.80 | 1. 40
1. 15
. 95
. 80
. 80 | | 6 | 1. 59
3. 24
2. 69
1. 79
1. 94 | 2. 49
3. 14
3. 44
3. 74
3. 54 | 2. 49
2. 49
2. 19
2. 19
2. 39 | 1. 44
4. 33
5. 23
5. 23
3. 74 | 4. 08
5. 33
6. 28
5. 39
6. 98 | 1. 99
2. 24
2. 09
1. 94
1. 74 | .85
.95
.70
.70 | .85
.90
1.45
.90 | .80
.80
.80
.80 | 1. 45
1. 12
. 90
1. 00
1. 10 | .80
.80
1.05
1.05
1.05 | . 75
. 70
. 60
. 70
. 85 | | 11 | 1.79
1.69
1.69
1.59
1.44 | 3. 29
3. 19
3. 04
2. 84
2. 79 | 2. 69
2. 64
2. 49
2. 49
2. 39 | 4. 09
3. 64
3. 89
7. 13
7. 48 | 7. 18
5. 98
5. 13
4. 63
3. 84 | 2. 14
2. 29
1. 94
1. 79
1. 64 | .75
.75
.70
.80 | .80
.80
.80
.70 | .60
.60
.60
.50 | 1.00
1.00
.90
.90
.80 | 1.00
1.00
.90
.90 | . 95
1. 05
. 90
. 90
1. 00 | Daily gage height, in feet, of Moose River at Moose River, N. Y., in 1909-Continued. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | ·Oct. | Nov. | Dec. | |----------------------|--|---|--|----------------------|--------------|-------------------|---|--
---|---|---| | 1.24 | 2.69 | 2.29 | 6. 13 | 5.03 | 1.94 | 0.70 | 0.60 | 0,60 | 0.90 | 0.80 | 1.00
1.05 | | 1, 39
1, 49 | 2.89
2.79 | 2. 19
2. 24 | 6. 68
6. 43 | 4. 28
3. 59 | 2.39
2.94 | . 25
1. 25 | .70 | .60
.60 | .90 | .80 | 1. 10
1. 20 | | 1.29 | 4.83 | 2.29 | 6. 18 | 3. 19 | 2. 14 | 1. 25 | . 60 | .70 | 1.00 | .90 | 1.20 | | 1.64 | 4. 53 | 2.29 | 5.73 | 2.54 | 1.79 | 1.10 | . 50 | . 80 | .90 | 1.65 | 1. 10
1. 10
1. 10 | | 4.48 | 3.94 | 2.39 | 4.83 | 2.49 | 1.09 | 1.25 | . 40 | .90 | . 70 | 2.00 | 1.00 | | 4.09
3.54 | 3. 59
3. 44 | 2. 59
2. 89 | 4.73
4.73 | 2. 19
2. 04 | . 59
. 99 | 1.35
1.10 | . 50 | .85
.90 | . 70 | 1.75
1.70 | 1.00
.90 | | 2.84
2.24
2.19 | | 2.09 | 4. 58
4. 33 | 1.89
1.79
1.79 | .99 | .85
.70
.70 | . 55 | 1.05
1.10 | .50 | 1.70
1.60 | . 90
1. 00
1. 10 | | | 1. 24
1. 29
1. 39
1. 49
1. 39
1. 44
1. 64
1. 89
4. 48
4. 09
3. 54
2. 84 | 1. 24 2. 69
1. 29 2. 69
1. 39 2. 89
1. 49 2. 79
1. 39 3. 44
1. 29 4. 83
1. 44 4. 88
1. 64 4. 53
1. 89 4. 09
4. 48 3. 94
4. 68 3. 79
4. 09 3. 59
3. 54 3. 44
2. 84
2. 24 | 1. 24 2. 69 2. 29
1. 29 2. 69 2. 29
1. 39 2. 89 2. 19
1. 49 2. 79 2. 24
1. 39 3. 44 2. 39
1. 29 4. 83 2. 29
1. 44 4. 88 2. 29
1. 64 4. 53 2. 29
1. 89 4. 09 2. 39
4. 48 3. 94 2. 39
4. 68 3. 79 2. 49
4. 09 3. 59 2. 59
3. 54 3. 44 2. 89
2. 84 2. 24
2. 24 2. 2. 20 | 1. 24 | 1. 24 | 1. 24 | 1. 24 2. 69 2. 29 6. 13 5. 03 1. 94 0. 70 1. 29 2. 69 2. 29 6. 03 5. 23 1. 99 . 55 1. 39 2. 89 2. 19 6. 68 4. 28 2. 39 . 25 1. 49 2. 79 2. 24 6. 43 3. 59 2. 94 1. 25 1. 39 3. 44 2. 39 7. 38 3. 44 2. 49 1. 40 1. 29 4. 83 2. 29 6. 18 3. 19 2. 14 1. 25 1. 64 4. 53 2. 29 5. 73 2. 54 1. 79 1. 10 1. 89 4. 09 2. 39 5. 23 2. 59 1. 44 1. 05 4. 48 3. 94 2. 39 5. 23 2. 59 1. 44 1. 05 4. 68 3. 79 2. 49 4. 68 2. 34 1. 04 1. 45 4. 09 3. 59 2. 59 4. 73 2. 19 .59 1. 35 3. 54 3. 44 2 | 1. 24 2. 69 2. 29 6. 13 5. 03 1. 94 0. 70 0. 60 1. 29 2. 69 2. 29 6. 03 5. 23 1. 99 . 55 . 70 1. 39 2. 89 2. 19 6. 68 4. 28 2. 39 . 25 . 70 1. 49 2. 79 2. 24 6. 43 3. 59 2. 94 1. 25 . 60 1. 39 3. 44 2. 39 7. 38 3. 44 2. 49 1. 40 . 60 1. 29 4. 83 2. 29 6. 18 3. 19 2. 14 1. 25 . 60 1. 64 4. 53 2. 29 5. 73 2. 54 1. 79 1. 10 . 50 1. 89 4. 09 2. 39 5. 23 2. 59 1. 44 1. 05 . 40 4. 48 3. 94 2. 39 4. 83 2. 49 1. 09 1. 25 . 40 4. 68 3. 79 2. 49 4. 68 2. 34 1. 04 1. 45 . 50 3. 59 2. 59 4. 73 2. 19 . 59 1. 36 . 50 3. 54 3. 44 2. 89 4. 73 2. 04 . 99 1. 10 . 60 2. 24 | 1. 24 2. 69 2. 29 6. 13 5. 03 1. 94 0. 70 0. 60 0. 60 1. 29 2. 69 2. 29 6. 03 5. 23 1. 99 . 55 . 70 . 60 1. 39 2. 89 2. 19 6. 68 4. 28 2. 39 . 25 . 70 . 60 1. 49 2. 79 2. 24 6. 43 3. 59 2. 94 1. 25 . 60 . 60 1. 39 3. 44 2. 39 7. 38 3. 44 2. 49 1. 40 . 60 . 70 1. 29 4. 83 2. 29 6. 18 3. 19 2. 14 1. 25 . 60 . 70 1. 64 4. 83 2. 29 5. 68 2. 79 1. 89 1. 10 . 50 . 80 1. 89 4. 09 2. 39 5. 23 2. 59 1. 44 1. 05 . 40 . 90 4. 68 3. 79 2. 49 4. 68 2. 34 1. 04 1. 45 . 50 . 85 4. 68 3. 79 2. 49 4. 68 2. 34 1. 04 1. 45 . 50 . 85 3. 54 3. 44 2. 89 4. 73 2. 04 . 99 1. 10 . 60 . 90 4. 68< | 1. 24 2. 69 2. 29 6. 13 5. 03 1. 94 0. 70 0. 60 0. 60 0. 90 1. 29 2. 69 2. 29 6. 03 5. 23 1. 99 . 55 . 70 . 60 . 90 1. 39 2. 89 2. 19 6. 68 4. 28 2. 39 . 25 . 70 . 60 . 90 1. 49 2. 79 2. 24 6. 43 3. 59 2. 94 1. 25 . 60 . 60 . 90 1. 39 3. 44 2. 39 7. 38 3. 44 2. 49 1. 40 . 60 . 70 . 95 1. 29 4. 83 2. 29 6. 18 3. 19 2. 14 1. 25 . 60 . 70 1. 00 1. 64 4. 83 2. 29 5. 73 2. 54 1. 79 1. 10 . 50 . 80 . 90 1. 89 4. 09 2. 39 5. 23 2. 59 1. 44 1. 05 . 40 . 90 . 75 4. 68 3. 79 2. 49 </td <td>1. 24 2. 69 2. 29 6. 13 5. 03 1. 94 0. 70 0. 60 0. 60 0. 90 0. 80 1. 29 2. 69 2. 29 6. 03 5. 23 1. 99 . 55 . 70 . 60 . 90 . 70 1. 39 2. 89 2. 19 6. 68 4. 28 2. 39 . 25 . 70 . 60 . 90 . 80 1. 49 2. 79 2. 24 6. 43 3. 59 2. 94 1. 25 . 60 . 60 . 90 . 90 1. 39 3. 44 2. 39 7. 38 3. 44 2. 49 1. 40 . 60 . 70 . 95 . 95 1. 29 4. 83 2. 29 6. 18 3. 19 2. 14 1. 25 . 60 . 70 1. 00 . 90 1. 44 4. 88 2. 29 5. 68 2. 79 1. 89 1. 10 . 50 . 80 . 90 1. 65 1. 89 4. 09 2. 39 5. 23 2. 59 1. 44 1. 05</td> | 1. 24 2. 69 2. 29 6. 13 5. 03 1. 94 0. 70 0. 60 0. 60 0. 90 0. 80 1. 29 2. 69 2. 29 6. 03 5. 23 1. 99 . 55 . 70 . 60 . 90 . 70 1. 39 2. 89 2. 19 6. 68 4. 28 2. 39 . 25 . 70 . 60 . 90 . 80 1. 49 2. 79 2. 24 6. 43 3. 59 2. 94 1. 25 . 60 . 60 . 90 . 90 1. 39 3. 44 2. 39 7. 38 3. 44 2. 49 1. 40 . 60 . 70 . 95 . 95 1. 29 4. 83 2. 29 6. 18 3. 19 2. 14 1. 25 . 60 . 70 1. 00 . 90 1. 44 4. 88 2. 29 5. 68 2. 79 1. 89 1. 10 . 50 . 80 . 90 1. 65 1. 89 4. 09 2. 39 5. 23 2. 59 1. 44 1. 05 | Note.—Ice conditions January 1 to April 6 and December 9-31. Daily discharge, in second-feet, of Moose River at Moose River, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|---|--|---|--|-----------------------------------|--|--|---------------------------------|---------------------------------------|--|--| | 1 | 158
208
74
248
248 | 576
536
536
496
496 | 1, 150
974
780
755
730 | 387
238
168
188
228 |
3,430
4,330
3,560
2,590
2,590 | 496
432
402
357
342 | 193
193
262
417
342 | 195
195
175
175
290 | 278
265
265
240
240 | 360
405
405
450
482 | 175
195
205
240
240 | 405
330
278
240
240 | | 6 | 357
1, 120
805
417
476 | 705
1,060
1,240
1,450
1,310 | 705
705
576
576
656 | 312
2,270
3,300
3,300
1,710 | 2,020
3,430
4,780
3,510
5,870 | 606
720
646
586
514 | 252
278
215
215
240 | 252
265
420
265
265 | 240
240
240
240
215 | 420
321
265
290
315 | 240
240
302
302
302 | 228
215
195
150
180 | | 11 | 417
387
387
357
312 | 1,150
1,090
1,000
884
855 | 805
780
705
705
656 | 2,030
1,620
1,840
6,110
6,670 | 6, 190
4, 330
3, 180
2, 590
1, 800 | 670
745
586
532
479 | 228
228
215
240
240 | 240
240
240
215
215 | 195
195
195
175
175 | 290
290
265
265
240 | 290
290
265
265
265
265 | 200
220
190
190
210 | | 16 | 258
268
297
327
297 | 805
805
914
855
1,240 | 616
616
576
596
656 | 4,560
4,400
5,390
5,000
6,510 | 3,060
3,300
2,220
1,580
1,460 | 586
606
795
1,110
850 | 215
185
128
360
405 | 195
215
215
195
195 | 195
195
195
195
215 | 265
265
265
265
278 | 240
215
240
265
278 | 210
220
230
250
250 | | 21 | 268
312
372
456
2,050 | 2,380
2,430
2,100
1,720
1,600 | 616
616
616
656
656 | 4,630
3,900
3,970
3,300
2,820 | 1,280
1,020
877
906
850 | 670
566
532
417
312 | 360
315
315
302
360 | 195
175
175
155
155 | 215
240
240
265
265 | 290
265
265
228
215 | 265
360
482
590
610 | 250
230
230
230
230
210 | | 26 | 2,230
1,720
1,310
884
596
576 | 1,480
1,340
1,240 | 705
755
914
680
536
496 | 2,650
2,700
2,700
2,540
2,270 | 770
695
626
566
532
532 | 300
193
288
288
288 | 420
390
315
252
215
215 | 175
175
195
195
185
185 | 252
252
265
302
315 | 215
215
185
175
175
90 | 570
518
500
500
465 | 210
210
190
190
210
230 | Note.—Daily discharges January 1 to April 6 and December 9-31 were obtained from an ice curve based on two 1909 measurements and are only approximate. Daily discharges for the open-water period are based on a rating curve, well defined between discharges 240 and 3,650 second-feet. Monthly discharge of Moose River at Moose River, N. Y., for 1909. [Drainage area, 346 square miles.] | | D | Run-off | | | | | |-----------|----------|----------|-------|------------------------|--|----------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | January | 2,230 | 74 | 587 | 1.70 | 1.96 | C. | | February | 2,430 | 496 | 1.150 | 3.32 | 3.46 | č. | | March | 1, 150 | 496 | 696 | . 2.01 | 2, 32 | l č. | | April | 6,670 | 168 | 2,920 | 8.44 | 9.42 | В. | | May | 6, 190 | 532 | 2,400 | 6.94 | 8.00 | В. | | June | 1,110 | 193 | 530 | 1.53 | 1.71 | A. | | July | 420 | 128 | 275 | . 795 | . 92 | A. | | August | 420 | 155 | 214 | . 618 | .71 | A. | | September | 315 | 175 | 233 | . 673 | .75 | A. | | October | 482 | 90 | 281 | . 812 | .94 | A. | | November | | 175 | 330 | . 954 | 1.06 | A. | | December | 405 | 150 | 226 | . 653 | . 75 | D. | | The year | 2,430 | 74 | 820 | 2.37 | 32.00 | | # ST. LAWRENCE RIVER DRAINAGE BASIN. GENERAL FEATURES. St. Lawrence River, the outlet of the Great Lakes system, receives also the flow of a number of New York streams having their sources in the northerly slopes of the Adirondacks and fed by the innumerable lakes with which the region is dotted. Some of these rivers, as the Grass, Raquette, and St. Regis, lie entirely within the United States; others, notably Salmon, Trout, chateaugay, and English rivers, cross the international boundary and flow northward into the St. Lawrence in Canada, as does also Richelieu River, the outlet of Lake Champlain. The following table gives a list of the principal tributaries of the St. Lawrence in the United States, with the areas drained by them: Drainage areas of St. Lawrence River tributaries in the United States. | | Square
miles. | • | Square
miles. | |-----------------------|------------------|--------------------|------------------| | Oswegatchie River | 1,609 | Salmon River a | 273 | | Grass River | 637 | Trout River b | 129 | | Raquette River | 1, 219 | Chateaugay River b | 199 | | St. Regis River | 910 | English River b | 53 | | Little Salmon River a | 103 | Lake Champlain b | 8, 187 | The St. Lawrence drains, through Lake Champlain, an area of about 4,560 square miles in the State of Vermont. This drainage is practically all from Missisquoi, Lamoille, and Winooski rivers and Otter Creek. Clyde, Barton, and Black rivers, in northern Vermont, are tributary to St. Lawrence River through Lake Memphremagog and St. Francis River. a Above junction near international boundary. #### OSWEGATCHIE RIVER DRAINAGE BASIN. #### DESCRIPTION. Oswegatchie River has its source in the region of lakes and timbered swamps in the southern part of St. Lawrence County, N. Y. The largest of the lakes is Cranberry Lake, which affords valuable storage to water-power users on its outlet, East Branch of Oswegatchie River. The East and West branches flow in a general northwesterly direction and unite near Talcville. From Gouverneur to Oxbow the river flows southwestward; it then turns sharply and flows northeastward to Rensselaer Falls, turns again to the northwest, receives the outlet of Black Lake at Galilee, and finally enters the St. Lawrence at Ogdensburg. Its total drainage area comprises about 1,600 square miles. The mean annual precipitation is about 35 inches, and winter conditions are usually severe. The basin affords many opportunities for water storage and the utilization of these sites is especially desirable, on account of the quick spilling character of this area and the tendency to floods. Considerable water power is developed, mostly in small units, and there is a large amount of undeveloped power. The following gaging station has been maintained in this river basin: Oswegatchie River near Ogdensburg, N. Y., 1903-1909. # OSWEGATCHIE RIVER NEAR OGDENSBURG, N. Y. This station, which is located at what is known as the Eel Weir highway bridge, about 6 miles upstream from Ogdensburg, N. Y., and one-half mile below Black Lake outlet, was established May 16, 1903, and has been maintained continuously since that date to obtain information for use in studies of power and storage development on Oswegatchie and Black rivers. There are three dams in the vicinity of the gaging station on Oswegatchie River—one at Heuvelton, about 5 miles above; one at Rensselaer Falls, 10 miles above; and one in the city of Ogdensburg, about one-half mile above the outlet. Open-water conditions prevail at this station throughout the year. The stream bed is rocky and permanent and the results are considered fairly good for all stages. The gage datum has remained the same since the beginning of the record. Information in regard to this station is contained in the annual reports of the New York state engineer and surveyor. The following discharge measurement was made by C. C. Covert: April 20, 1909: Width, 258 feet; area, 1,240 square feet; gage height, 8.25 feet; discharge, 10,400 second-feet, Daily gage height, in feet, of Oswegatchie River near Ogdensburg, N. Y., for 1909. [Joseph H. La Rue, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--| | 1 | 4. 6 | 6. 2 | 7. 6 | 7.3 | 6.5 | 5. 8 | 4.7 | 4.9 | 4. 5 | 4.5 | 4.7 | 5. 6 | | | 4. 6 | 6. 1 | 7. 3 | 7.5 | 7.1 | 5. 8 | 4.7 | 4.8 | 4. 4 | 4.5 | 4.7 | 5. 6 | | | 4. 6 | 5. 9 | 7. 0 | 7.6 | 7.3 | 5. 7 | 4.7 | 4.7 | 4. 4 | 4.5 | 4.8 | 5. 5 | | | 4. 5 | 5. 8 | 6. 8 | 7.9 | 7.3 | 5. 6 | 4.7 | 4.7 | 4. 4 | 4.5 | 4.7 | 5. 5 | | | 4. 5 | 5. 7 | 6. 6 | 8.1 | 7.3 | 5. 6 | 4.7 | 4.8 | 4. 5 | 4.5 | 4.7 | 5. 4 | | 6 | 4.7 | 5. 7 | 6. 6 | 8. 2 | 7.3 | 5. 4 | 4.7 | 4.8 | 4. 6 | 4. 6 | 4.7 | 5. 3 | | | 5.7 | 6. 2 | 6. 2 | 8. 4 | 7.3 | 5. 3 | 4.6 | 4.7 | 4. 6 | 4. 6 | 4.7 | 5. 2 | | | 5.7 | 6. 4 | 6. 2 | 8. 6 | 7.3 | 5. 3 | 4.6 | 4.7 | 4. 6 | 4. 6 | 4.8 | 5. 2 | | | 5.8 | 6. 6 | 6. 0 | 8. 7 | 7.2 | 5. 3 | 4.6 | 4.7 | 4. 5 | 4. 6 | 4.8 | 4. 6 | | | 5.8 | 6. 5 | 5. 8 | 8. 8 | 7.0 | 5. 3 | 4.6 | 4.7 | 4. 5 | 4. 7 | 4.8 | 5. 2 | | 11 | 5.8 | 6. 5 | 5. 8 | 8.8 | 7.3 | 5. 2 | 4. 6 | 4.6 | 4. 5 | 4.7 | 4.8 | 5. 2 | | | 5.8 | 6. 5 | 5. 7 | 8.8 | 7.5 | 5. 2 | 4. 6 | 4.6 | 4. 4 | 4.7 | 4.8 | 5. 1 | | | 5.8 | 6. 2 | 5. 6 | 8.7 | 7.9 | 5. 1 | 4. 6 | 4.6 | 4. 4 | 4.7 | 4.7 | 5. 1 | | | 5.8 | 6. 2 | 5. 6 | 8.3 | 8.1 | 5. 3 | 4. 6 | 4.6 | 4. 4 | 4.7 | 4.8 | 5. 2 | | | 5.7 | 6. 2 | 5. 6 | 8.0 | 7.9 | 5. 1 | 4. 6 | 4.6 | 4. 4 | 4.7 | 4.8 | 5. 6 | | 16 | 5. 7
5. 6
5. 4
5. 3
5. 2 | 6. 0
6. 0
6. 0
5. 7
5. 7 | 5.8
5.8
5.8
5.6 | 8.1
8.1
8.1
8.3
8.3 |
7.8
7.6
7.3
7.2
7.0 | 5. 1
5. 1
5. 0
4. 9
5. 3 | 4. 6
4. 6
4. 6
4. 7
4. 7 | 4.7
4.6
4.6
4.6
4.5 | 4. 4
4. 4
4. 5
4. 5
4. 5 | 4.7
4.7
4.6
4.6
4.6 | 4.9
5.2
5.2
5.0
4.9 | 5. 6
5. 8
5. 8
5. 8
5. 7 | | 21 | 5. 2 | 5.9 | 5.7 | 8.2 | 6.9 | 4.9 | 4.7 | 4.5 | 4.5 | 4.7 | 4.9 | 5. 6 | | | 5. 1 | 6.2 | 5.6 | 8.1 | 6.7 | 4.9 | 4.8 | 4.5 | 4.5 | 4.7 | 4.8 | 5. 6 | | | 5. 2 | 6.2 | 5.5 | 8.0 | 6.7 | 4.9 | 4.8 | 4.5 | 4.5 | 4.7 | 4.8 | 5. 5 | | | 5. 4 | 6.4 | 5.4 | 7.8 | 6.7 | 4.9 | 4.8 | 4.5 | 4.5 | 4.7 | 4.9 | 5. 4 | | | 5. 7 | 7.2 | 5.4 | 7.4 | 6.4 | 4.9 | 4.8 | 4.5 | 4.5 | 4.7 | 5.4 | 5. 4 | | 26 | 6. 1
6. 5
6. 5
6. 7
6. 5
6. 4 | 7. 7
7. 7
7. 7 | 5.8
6.3
6.8
7.1
7.1
7.1 | 7. 2
7. 2
6. 9
6. 7
6. 4 | 6.3
6.1
5.9
5.9
5.9
5.8 | 4.8
4.8
4.8
4.7
4.7 | 4.8
4.8
4.9
4.9
4.9 | 4.5
4.5
4.4
4.4
4.4
4.5 | 4.5
4.5
4.5
4.5
4.5 | 4.7
4.7
4.7
4.7
4.7
4.7 | 5. 4
5. 4
5. 4
5. 5
5. 5 | 5.3
5.3
5.2
5.1
5.1
5.1 | Note.—Oswegatchie River is not affected by ice conditions at the gaging station. Daily discharge, in second-feet, of Oswegatchie River near Ogdensburg, N. Y., for 1909. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--|----------------------------------|--|--|---|--|---|--|--|--|--|---|--| | 1 | 680 | 4,020
3,730
3,160
2,890
2,640 | 8, 150
7, 250
6, 360
5, 780
5, 180 | 7,250
7,850
8,150
9,050
9,660 | 4,890
6,660
7,250
7 250
7,250 | 2,890
2,890
2,640
2,400
2,400 | 890
890
890
890
890 | 1,140
1,010
890
890
1,010 | 680
590
590
590
590
680 | 680
680
680
680
680 | 890
890
1,010
890
890 | 2, 400
2, 400
2, 180
2, 180
1, 980 | | 6 | 2.640 | 2,640
4,020
4,600
5,180
4,890 | 5, 180
4, 020
4, 020
3, 440
2, 890 | 9,960
10,600
11,200
11,500
11,800 | 7,250
7,250
7,250
6,960
6,360 | 1,980
1,790
1,790
1,790
1,790 | 890
780
780
780
780
780 | 1,010
890
890
890
890 | 780
780
780
680
680 | 780
780
780
780
780
890 | 890
890
1,010
1,010
1,010 | 1,790
1,610
1,610
780
1,610 | | 11 | 2,890
2,890
2,890 | 4,890
4,890
4,020
4,020
4,020 | 2,890
2,640
2,400
2,400
2,400 | 11,800
11,800
11,500
10,300
9,350 | 7,250
7,850
9,050
9,660
9,050 | 1,610
1,610
1,440
1,790
1,440 | 780
780
780
780
780 | 780
780
780
780
780
780 | 680
590
590
590
590 | 890
890
890
890
890 | 1,010
1,010
890
1,010
1,010 | 1,610
1,440
1,440
1,610
2,400 | | 16 | 2,400
1,980
1,790 | 3, 440
3, 440
3, 440
2, 640
2, 640 | 2,890
2,890
2,890
2,890
2,400 | 9,660
9,660
9,660
10,300
10,300 | 8,750
8,150
7,250
6,960
6,360 | 1,440
1,440
1,280
1,140
1,790 | 780
780
780
890
890 | 890
780
780
780
780
680 | 590
590
680
680
680 | 890
890
780
780
780 | 1,140
1,610
1,610
1,280
1,140 | 2, 400
2, 890
2, 890
2, 890
2, 640 | | 21 | 1,440
1,610 | 3, 160
4, 020
4, 020
4, 600
6, 960 | 2,640
2,400
2,180
1,980
1,980 | 9,960
9,660
9,350
8,750
7,550 | 6,070
5,480
5,480
5,480
4,600 | 1,140
1,140
1,140
1,140
1,140 | 890
1,010
1,010
1,010
1,010 | 680
680
680
680
680 | 680
680
680
680
680 | 890
890
890
890
890 | 1,140
1,010
1,010
1,140
1,980 | 2,400
2,400
2,180
1,980
1,980 | | 26.
27.
28.
29.
30.
31. | 4,890
4,890
5,480
4,890 | 8, 450
8, 450
8, 450 | 2,890
4,310
5,780
6,660
6,660
6,660 | 6,960
6,960
6,070
5,480
4,600 | 4,310
3,730
3,160
3,160
3,160
2,890 | 1,010
1,010
1,010
890
890 | 1,010
1,010
1,010
1,140
1,140
1,140 | 680
680
590
590
590
680 | 680
680
680
680
680 | 890
890
890
890
890
890 | 1,980
1,980
1,980
2,180
2,180 | 1,790
1,790
1,610
1,440
1,440
1,440 | Note.—Daily discharges based on a fairly well defined rating curve. #### SURFACE WATER SUPPLY, 1909-PART IV. Monthly discharge of Oswegatchie River near Ogdensburg, N. Y., for 1909. | [Drainage area, | 1,580 | square | miles.] | |-----------------|-------|--------|---------| |-----------------|-------|--------|---------| | | D | ischa r ge in se | econd-feet. | | Run-off
(depth in | | |--|---|---|---|--|--|--| | Month. | Maximum. | Per | | inches on drainage area). | Accu-
racy. | | | January . February . March . April . May . June . July . August . September . October . November . | 8, 450
8, 150
11, 800
9, 660
2, 890
1, 140
1, 140
780
890
2, 180 | 680
2,640
1,980
4,600
2,890
890
780
590
680
890
780 | 2,520
4,400
3,970
9,220
6,330
1,600
791
663
831
1,260
1,970 | 1. 59
2. 78
2. 51
5. 84
4. 01
1. 01
569
501
420
526
797
1. 25 | 1. 83
2. 90
2. 89
6. 52
4. 62
1. 13
66
6. 58
. 47
. 61
. 89
1. 44 | A.
A.
A.
A.
A.
A.
A.
A.
A.
A.
A. | | The year | 11,800 | 590 | 2,870 | 1.82 | 24.54 | | #### RAQUETTE RIVER DRAINAGE BASIN. #### DESCRIPTION. Raquette River drains a long, narrow basin extending from northern Hamilton County to St. Lawrence River. Its sources are on an elevated plateau, dotted with mountains, interspersed with lakes, in general timbered, and containing numerous marsh areas, many of which are on the divide and feed streams flowing into adjacent drainages. The mean annual precipitation is about 38 inches, ranging from about 42 inches in the headwaters to 32 inches near the St. Lawrence. Winter conditions are the usual ones occurring in the Adirondack region, and snow and ice prevail for several months. Raquette River possesses remarkable facilities for storage and has been very extensively studied by the state water-supply commission of New York. They propose a large reservoir at Tupper Lake to afford an effective storage of about 10,000,000,000 cubic feet. They further estimate that about double this amount will be required to adequately regulate the flow of the river. This additional storage it is planned to obtain by a system of smaller reservoirs, involving the following lakes and ponds: Little Tupper, Forked, Raquette, Blue Mountain, Utowana, Brandreth, Horseshoe, and Long lakes, South and Slim ponds, and Dead Creek. The river also affords many opportunities for power development (see Pl. V, A and B), and, in the words of the state water-supply commission, "presents in many ways one of the most attractive fields for water-power and storage studies in the State." A. HIGH-WATER CONDITIONS. B. LOW-WATER CONDITIONS. DAM ON RAQUETTE RIVER AT HANNAWA FALLS, N. Y. The following gaging stations have been maintained in this river basin: Raquette River at Raquette Falls, near Coreys, N. Y., 1908-9. Raquette River at Piercefield, N. Y., 1908-9. Raquette River at South Colton, N. Y., 1904. Raquette River at Massena Springs, N. Y., 1903-1909. Bog River at Tupper Lake, N. Y., 1908-9. RAQUETTE RIVER AT RAQUETTE FALLS, NEAR COREYS, N. Y. This station, located near the center of Raquette Falls, about 10 miles south of Coreys and about 8 miles by river upstream from the settlement of Axton, which is 12 miles by road from the village of Tupper Lake, was established August 27, 1908, and is maintained to obtain data regarding the discharge of Raquette River at this point, to be used in the development of storage in the drainage basin under the direction of the state water-supply commission of New York. During 1908 readings were obtained by a self-recording gage which was checked by engineers and others who periodically visited the station. In 1909 a regular observer was employed who made daily observations from July 11 to October 31. The zero of the gage has been maintained at elevation 1,606.16 feet above sea level, as based on the levels of the state water-supply commission. Previous to October, 1909, measurements were made from a boat or by wading just below the lower falls. Later measurements have been made from a car hung on a cable which was erected during the summer of 1909 near the site of the gage. A good rating curve has been developed within the limits of the gage heights. The 1908 daily and monthly estimates of discharge have been
revised on the basis of more recent data and supersede those published in Water-Supply Paper 244, page 126. Information in regard to this station is contained in the annual reports of the state water-supply commission of New York. Discharge measurements of Raquette River at Raquette Falls, near Coreys, N. Y., in 1909. | Date | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |------------|--|-------------------------------|------------------------------------|---|------------------------------------| | October 3b | Covert and Hoyt. W. G. Hoyt. do. Hoyt and Covert | Feet.
93
90
83
69 | Sq.ft.
185
175
243
194 | Feet.
1. 91
1. 79
1. 81
1. 50 | Secft.
258
267
260
153 | $^{{}^}a$ Measurement made at wading section below the falls. b Measurement made at cable station. Daily gage height, in feet, and daily discharge, in second-feet, of Raquette River at Raquette Falls, near Coreys, N. Y., for 1908-9. [C. A. De Lancett, observer (1909 only).] | | | | | 19 | 08. | | | | |----------------------------|----------------------------------|--------------------------|---|----------------------------|---|---------------------------------|------------------------------|------------------------| | Day. | A | ugust. | Sep | tember. | O | ctober. | No | zember. | | | Gage
height. | Discharge. | Gage
height. | Discharge. | Gage
height. | Discharge. | Gage
height. | Discharge. | | 1
2
3
4 | | | 1. 25
1. 24
1. 23
1. 22 | 106
104
102
101 | 1. 16
1. 26
1. 36
1. 40 | 91
108
127
135 | 1.30
1,18
1.19
1.25 | 115
94
95
106 | | 5 | | | 1.21 | 99 | 1.40 | 135 | | | | 6 | | | 1. 19
1. 16
1. 13
1. 10
1. 07 | 95
91
86
81
77 | 1. 40
1. 40
1. 40
1. 40
1. 40 | 135
135
135
135
135 | | | | 11 | | | 1. 04
1. 02
1. 00
. 99
. 97 | 73
71
68
67
65 | 1. 40
1. 40
1. 37
1. 35
1. 34 | 135
135
129
125
123 | | | | 16 | | | . 96
. 94
. 90
. 85
. 85 | 64
61
57
52
52 | 1. 32
1. 31
1. 29
1. 26
1. 22 | 119
117
113
108
101 | | | | 21
22
23
24
25 | | | . 85
. 85
. 85
. 84
. 83 | 52
52
52
52
51 | 1.18
1.13
1.10
1.11
1.12 | 94
86
81
83
84 | | | | 26.
27.
28.
29. | 1. 37
1. 33
1. 29
1. 25 | 129
121
113
106 | .82
.81
88
.96
1.06 | 50
49
55
64
76 | 1. 14
1. 18
1. 23
1. 28
1. 33 | 87
94
102
111
121 | | | | 30
31 | 1. 25
1. 25 | 106
106 | 1.06 | 76 | 1.33
1.36 | 121
127 | | | | | | | | | | | | <u>, </u> | |------|---|--|---|--|---|---------------------------------|--|---| | | | | | 19 | 09. | | | | | Day. | | July. | A | ugust. | Sep | tember. | Oc | ctober. | | | Gage
height. | Discharge. | Gage
height. | Discharge. | Gage
height. | Discharge. | Gage
height. | Discharge. | | 1 | | | 1. 7
1. 65
1. 6
1. 55
1. 5 | 217
202
187
173
159 | 1. 5
1. 6
1. 5
1. 4
1. 45 | 159
187
159
135
147 | 1.65
1.65
1.8
1.8 | • 202
202
250
250
250
250 | | 6 | | | 1.5
1.45
1.4
1.4
1.35 | 159
147
135
135
125 | 1. 6
1. 5
1. 4
1. 35
1. 3 | 187
159
135
125
115 | 1. 7
1. 6
1. 5
1. 45
1. 45 | 217
- 187
- 159
- 147
- 147 | | 11 | 1.95
1.9
1.9
1.8
1.7 | 304
285
285
250
217 | 1.3
1.3
1.25
1.25
1.25 | 115
115
106
106
97 | 1.3
1.3
1.3
1.25
1.3 | 115
115
115
106
115 | 1. 4
1. 35
1. 35
1. 35
1. 35 | 135
125
125
125
125
125 | | 16 | 1.7
1.8 | 217
217
250
285
304 | 1. 35
1. 45
1. 65
1. 8
1. 85 | 125
147
202
250
268 | 1.3
1.3
1.3
1.3
1.25 | 115
115
115
115
116 | 1.3
1.3
1.3
1.3
1.2 | 115
115
115
115
97 | | 21 | 1. 9
1. 8
1. 8
1. 8
2. 0 | 285
250
250
250
250
323 | 1.8
1.7
1.6
1.5 | 250
217
187
159
135 | 1. 15
1. 15
1. 15
1. 6
1. 4 | 89
89
89
187
135 | 1.25
1.35
1.5
1.6
1.5 | 106
125
159
187
159 | | 26 | 2.0
1.9
1.8
1.8
1.7
1.75 | 323
285
250
250
217
234 | 1. 4
1. 4
1 4
1. 4
1 4
1. 45 | 135
135
135
135
135
147 | 1.3
1.3
1.4
1.5
1.65 | 115
115
135
159
202 | 1. 45
1. 45
1. 45
1. 4
1. 4 | 147
147
147
135
135
135 | Note.—The daily discharges for 1908-9 are based on a rating curve that is fairly well defined. This curve supersedes the one used for 1908 as published in Water-Supply Paper 244, p. 126. See description. Monthly discharge of Raquette River at Raquette Falls, near Coreys, N. Y., for 1908-9. [Drainage area, 418 square miles.] | | D | Run-off | | | | | |---------------------------------------|-------------------|-----------------------|--------------------------|----------------------------------|---------------------------------|----------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | Accu-
racy. | | 1908, August 27–31 September October. | 129
106
135 | 106
49
81 | 115
70.8
114 | 0. 275
. 169
. 273 | 0.05
.19
.31 | B.
B.
B. | | July 11–31 | 268 | 217
97
89
97 | 263
159
132
154 | . 629
. 380
. 316
. 368 | . 49
. 44
. 35
. 42 | B.
B.
B.
B. | Note.—Monthly discharges given above for 1908 supersede those published in Water-Supply Paper 244. See description. # RAQUETTE RIVER AT PIERCEFIELD, N. Y. This station is located at the head of Black Rapids, about one-half mile downstream from the dam of the International Paper Company in the town of Piercefield. It was established August 20, 1908, to obtain data for use in studies of water power and storage problems. Black Rapids begin about 100 feet below the measuring section. Discharge measurements at ordinary stages are made by means of a boat held in place by a wire cable. At high stages it is proposed to use the highway bridge just above the dam. The vertical staff gage is located one-third mile upstream from the measuring section and is about 1,000 feet below the International Paper Company's tailrace. Little or no fall occurs between the gage and the measuring section. The datum of the gage has remained the same since the establishment of the station. The bed of the river is rocky and quite rough, but is permanent, and a good rating curve has been developed for low and high water stages. Information in regard to this station is contained in the annual reports of the state water supply commission of New York. Discharge measurements of Raquette River at Piercefield, N. Y., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge, | |--|---|--------------------------|---|-------------------------------------|------------------------------------| | January 29 a
A pril 18 a
July 9
July 12 | C. R. Adamsdo. C. C. Covert. Covert and Hoyt. W. G. Hoyt Hoyt and Williams. | 107
107
102
102 | Sq. ft.
1,460
1,700
2,040
491
479
461 | Feet. 2.75 3.96 7.30 2.02 2.09 2.32 | Secft. 752 1,400 4,540 555 531 579 | a Measurement made at the highway bridge above the dam. Daily gage height, in feet, of Raquette River at Piercefield, N. Y., for 1909. [W. B. Groves, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|---|---|---|--|--|--|---------------------------------------|---|-------------------------------------|--|--------------------------------------|---------------------------------------| | 1 | 2.65
2.75
2.25
2.1
2.65 | 3.75
4.0
3.65
3.65
4.0 | 3.7
4.1
4.1
4.1
4.0 | 3. 1
3. 25
3. 55
1. 0
3. 6 | 7.3
7.1
7.1
7.1
7.1 | 6. 1
6. 1
5. 65
5. 5
5. 15 | 2. 9
2. 9
2. 9
2. 85
2. 9 | 1.7
1.7
1.7
1.7
1.7 | 1.0
1.2
1.2
1.1
1.0 | 1.6
1.6
1.6
1.6 | 1.0
1.0
1.0
1.2
1.3 | 2.0
1.75
1.75
1.5
1.5 | | 6 | 2.7
2.2
2.45
2.85
1.1 | 4.0
3.2
3.75
3.5
4.1 | 4.0
4.1
4.2
4.3
3.9 | 3. 5
3. 25
4. 4
5. 0
4. 7 | 7.1
7.15
7.1
7.5
7.5 | 5. 65
5. 45
5. 15
5. 15
5. 2 | 2.5
2.15
2.1
2.1
2.0 | 1.7
1.6
1.5
1.5 | 1.05
1.05
1.1
1.0
1.15 | 1.8
1.8
1.8
1.75
1.8 | 1.3
1.0
1.3
1.3
1.3 | 2.0
2.0
1.9
2.0
2.0 | | 11 | 2.1
2.85
2.4
2.5
2.85 | 4. 0
4. 05
4. 5
2. 5
4. 0 | 4.0
4.15
3.9
2.4
4.15 | 4. 9
5. 2
5. 1
6. 4
6. 55 | 7.7
7.7
8.05
8.1
7.9 | 4.85
4.8
4.65
4.4
2.85 |
2.05
2.0
2.1
2.1
2.1 | 1.5
1.5
1.4
1.4
1.4 | 1.45
1.75
2.5
2.55
2.55 | 1.8
1.8
1.75
1.65
1.7 | 1.3
1.3
1.3
.9 | 2. 0
1. 0
2. 05
2. 0
2. 0 | | 16 | 3.0
1.4
2.4
2.4
2.5 | 3. 85
3. 9
4. 15
3. 3
4. 95 | 4. 0
4. 0
3. 9
3. 95
3. 65 | 6.9
7.3
7.4
7.7
7.9 | 7.85
7.9
7.9
7.9
7.5 | 2.85
2.85
2.9
2.85
2.55 | 2.0
2.0
1.95
1.85
1.85 | 1.4
1.25
1.1
1.1
1.1 | 2.35
2.2
1.9
1.5
1.7 | 1.7
1.2
1.6
1.7
1.7 | 1. 2
1. 2
1. 2
1. 2
1. 2 | 2. 0
1. 85
1. 8
1. 2
1. 8 | | 21 | 2. 5
2. 4
2. 85
1. 0
2. 4 | 2.5
2.15
4.0
4.15
4.0 | 1.85
3.5
3.7
3.55
3.6 | 7.9
7.9
8.05
8.0
8.0 | 7.45
7.0
6.9
7.05
7.35 | 2.9
3.1
3.15
3.2
3.15 | 1.8
1.8
1.8
1.8 | 1.1
1.1
1.15
1.25
1.25 | 1.85
1.85
1.8
1.7
1.55 | 1.7
1.7
1.2
1.0
1.2 | 1.0
1.05
1.05
1.05
1.8 | 1.7
1.8
1.8
1.7
1.7 | | 26.
27.
28.
29.
30. | 2.5
2.5
3.25
2.5
4.0
1.0 | 4.1
4.0
3.75 | 3. 3
3. 05
1. 15
3. 3
3. 5
3. 05 | 7.8
7.9
7.65
7.55
7.45 | 7. 0
6. 85
6. 5
6. 6
6. 7
6. 55 | 3. 15
3. 1
3. 0
3. 0
2. 95 | 1.7
1.7
1.7
1.7
1.7 | 1.15
.95
1.0
.95
.95
1.0 | 1.2
1.2
1.2
1.4
1.55 | 1.2
1.2
1.2
1.2
1.2
1.2 | 2.05
2.0
1.0
1.75
2.0 | 1.0
1.45
1.8
1.8
1.8 | NOTE.—Ice seldom forms at this station to the extent of affecting the relation between gage heights and discharge because of the swiftness of the current. Daily discharge, in second-feet, of Raquette River at Piercefield, N. Y., for 1909. | · | | | • | , . | 1 | | | | , | , , | | | |------|---------------------------------|---|--|--|--|---|--|--|---------------------------------|--|--|--| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | 704
748
550
497
704 | 1,270
1,430
1,210
1,210
1,430 | 1,240
1,500
1,500
1,500
1,430 | 918
993
1,150
210
1,180 | 4,540
4,320
4,320
4,320
4,320 | 3,250
3,250
2,800
2,650
2,340 | 818
818
818
794
818 | 371
371
371
371
371
371 | 210
249
249
228
210 | 344
344
344
344
344 | 210
210
210
210
249
270 | 318
318
386
386
462 | | 6 | 532
623
794 | 1,430
968
1,270
1,120
1,500 | 1,430
1,500
1,570
1,640
1,360 | 1,120
993
1,710
2,200
1,940 | 4,320
4,370
4,320
4,780
4,780 | 2,800
2,600
2,340
2,340
2,380 | 642
514
497
497
462 | 371
344
318
318
318 | 219
219
228
210
238 | 400
400
400
386
400 | 270
210
270
270
270
270 | 462
462
430
462
462 | | 11 | 794
604
642 | 1,430
1,460
1,780
642
1,430 | 1,430
1,540
1,360
604
1,540 | 2,110
2,380
2,290
3,560
3,710 | 5,020
5,020
5,440
5,500
5,260 | 2,060
2,020
1,900
1,710
794 | 480
462
497
497
497 | 318
318
293
293
293 | 306
386
642
662
642 | 400
400
386
358
371 | 270
270
270
192
142 | 462
210
480
462
462 | | 16 | 293
604
604 | 1,330
1,360
1,540
1,020
2,160 | 1,430
1,430
1,360
1,400
1,210 | 4,090
4,540
4,660
5,020
5,260 | 5,200
5,260
5,260
5,260
4,780 | 794
794
818
794
662 | 462
462
446
415
415 | 293
260
228
228
228 | 586
532
430
318
371 | 371
249
344
371
371 | 249
249
249
249
249 | 462
415
400
249
400 | | 21 | 210 | 642
514
1,430
1,540
1,430 | 415
1,120
1,240
1,150
1,180 | 5, 260
5, 260
5, 440
5, 380
5, 380 | 4,720
4,200
4,090
4,260
4,600 | 818
918
943
968
943 | 400
400
400
400
400 | 228
228
238
260
260 | 415
415
400
371
331 | 371
371
249
210
249 | 210
210
219
219
400 | 371
400
400
371
371 | | 26 | 642
993
642
1,430 | 1,500
1,430
1,270 | 1,020
893
238
1,020
1,120
893 | 5,140
5,260
4,960
4,840
4,720 | 4,200
4,040
3,660
3,760
3,870
3,710 | 943
918
868
868
843 | 371
371
371
371
371
371 | 238
201
210
201
201
210 | 249
249
249
293
331 | 249
249
249
249
249
210 | 480
462
210
386
462 | 210
306
400
400
400
400 | Note.—Daily discharges are based on a rating well defined between 90 and 4,780 second-feet. # Monthly discharge of Raquette River at Piercefield, N. Y., for 1909. [Drainage area, 723 square miles.] | | D | Run-off | | | | | |-------------------------------|-------------------|-----------------------------------|---|--|--|----------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | January February March A pril | 1,640
5,440 | 210
514
238
210
3,660 | 641
1,310
1,230
3,390
4,560 | 0. 887
1. 81
1. 70
4. 69
6. 31 | 1. 02
1. 88
1. 96
5. 23
7. 28 | A.
A.
A.
A. | | June | 3,250
818 | 3,000
662
371
201 | 1,600
501
282 | 2. 21
. 693
. 390 | 2. 47
.80
.45 | A.
A.
A. | | September | 662
400
480 | 210
210
142 | 348
330
270 | . 481
. 456
. 373 | . 54
. 53
. 42 | A.
A.
A. | | December | | 210 | 393 | 1.71 | 23, 21 | Α. | # RAQUETTE RIVER AT MASSENA SPRINGS, N. Y. This station is located at the highway bridge at Massena Springs, N. Y. It was established September 21, 1903, was temporarily discontinued October 17, 1903, and resumed April 9, 1904. It is maintained to obtain data regarding the total flow of the river. The nearest power development is at Raymondville, about 8 miles above the station. The Sunday flow of this stream is often held back during the low-water season while ponds at mills above are being refilled, and under these conditions the effect may be shown in the stream for several days. The vertical staff gage attached to the right abutment of the upstream side of the bridge from which measurements are made was replaced on August 15, 1906, by a standard chain gage on the bridge at a datum 1.00 foot lower in order to avoid minus readings. All gage heights during 1906 and thereafter are referred to this new datum. Conditions for obtaining accurate discharge measurements are good, and a good rating table has been developed. During the winter months the discharge is affected by ice. Information in regard to this station is contained in the annual reports of the New-York state water-supply commission and the state engineer and surveyor. Discharge measurements of Raquette River at Massena Springs, N. Y., in 1909. | Date: | | Hyd | rographe | ·. | Width. | Area of section. | Gage
height. | Dis-
charge. | |------------------------------------|-----------------------------|-----|----------|----|-------------------|--------------------------------|----------------------------------|---------------------------------| | February 14a
April 19
July 3 | C. R. Adams
C. C. Covert | | | : | Feet. 168 176 169 | Sq. ft.
709
1,640
426 | Feet.
5. 55
9. 19
2. 50 | Secft.
1,660
8,300
961 | ^a Measurement made under partial ice cover. Average thickness of ice, 1.70 feet. Gage height to top of ice, 5.75 feet. Ice varied in section from 0.0 feet to 3.0 feet thick. Daily gage height, in **fact**, of Raquette River at Massena Springs, N. Y., for 1909. [Mrs. C. A. Whitt, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Øci. | Nev. | Dec. | |------|--|----------------------------------|--|--------------------------------------|--|---|---|--|-------------------------------------|---|--|--| | 1 | 2.9 | 5. 6 | 7.2 | 7.4 | 9.5 | 6. 35 | 2.8 | 1.5 | 1. 45 | 1.75 | 1.85 | 3. 15 | | | 2.9 | 5. 3 | 7.0 | 7.4 | 10.3 | 6. 3 | 2.4 | 1.8 | 2. 15 | 2.1 | 1.8 | 2. 95 | | | 3.2 | 5. 6 | 7.0 | 7.7 | 9.8 | 5. 75 | 2.65 | 1.8 | 1. 85 | 1.75 | 1.75 | 2. 85 | | | 2.6 | 5. 5 | 6.8 | 7.8 | 8.2 | 5. 65 | 1.95 | 1.7 | 1. 95 | 2.2 | 1.65 | 2. 65 | | | 3.1 | 5. 3 | 6.8 | 9.2 | 7.7 | 5. 2 | 2.95 | 1.65 | 2. 05 | 2.15 | 1.75 | 2. 3 | | 6 | 4.8
4.8
4.6
4.6
4.0 | 9.15
9.1
7.0
6.2
6.1 | 6. 7
6. 5
6. 4
6. 4
6. 4 | 9. 4
9. 0
7. 9
7. 5
6. 6 | 7. 2
7. 5
7. 7
7. 5
7. 6 | 5. 5
5. 45
5. 35
5. 1
4. 95 | 2.95
2.8
2.15
2.3
2.2 | 1.8
1.85
1.75
1.7 | 1.75
1.8
1.85
1.75
1.85 | 2. 4
2. 2
2. 15
2. 1
2. 15 | 1.75
1.65
1.75
1.75
2.05 | 2. 2
2.
45
2. 55
2. 75
2. 95 | | 11 | 4. 4 | 6. 1 | 6.3 | 7.0 | 10. 9 | 4. 85 | 1.7 | 2.15 | 1.85 | 2.0 | 2.15 | 2. 95 | | | 4. 4 | 6. 1 | 6.3 | 7.8 | 10. 6 | 4. 65 | 1.6 | 1.95 | 1.6 | 1.9 | 2.05 | 3. 4 | | | 4. 4 | 6. 1 | 6.3 | 8.0 | 8. 9 | 4. 55 | 2.25 | 1.9 | 1.6 | 1.95 | 1.75 | 3. 4 | | | 4. 6 | 5. 9 | 6.3 | 8.0 | 8. 7 | 4. 55 | 2.35 | 1.85 | 1.75 | 1.85 | 1.6 | 3. 5 | | | 4. 5 | 6. 0 | 6.1 | 8.9 | 8. 2 | 4. 55 | 2.3 | 1.65 | 1.9 | 1.95 | 1.65 | 3. 25 | | 16 | 4. 5 | 6. 0 | 6. 1 | 8. 9 | 8.6 | 4. 2 | 2. 4 | 1.65 | 1.8 | 2.05 | 1.85 | 3. 15 | | | 3. 7 | 6. 0 | 5. 4 | 9. 0 | 8.7 | 3. 85 | 2. 25 | 1.65 | 1.95 | 1.9 | 2.1 | 3. 1 | | | 3. 9 | 5. 8 | 5. 4 | 9. 0 | 8.5 | 3. 6 | 2. 05 | 1.75 | 2.05 | 1.85 | 1.95 | 2. 65 | | | 3. 9 | 5. 7 | 5. 5 | 9. 2 | 8.2 | 2. 75 | 2. 1 | 1.65 | 2.0 | 1.9 | 1.8 | 2. 5 | | | 3. 5 | 5. 6 | 5. 5 | 9. 1 | 8.4 | 2. 75 | 2. 05 | 1.9 | 1.9 | 1.85 | 1.8 | 2. 4 | | 21 | 3. 5 | 7.7 | 5. 3 | 9.1 | 8.0 | 3. 05 | 2. 5 | 1.85 | 1.95 | 1.95 | 2. 2 | 2. 35 | | | 4. 3 | 7.5 | 5. 2 | 9.0 | 7.9 | 3. 05 | 2. 45 | 1.65 | 1.9 | 2.15 | 1. 7 | 2. 35 | | | 4. 5 | 7.3 | 5. 2 | 9.0 | 7.9 | 3. 0 | 2. 35 | 1.8 | 1.8 | 1.9 | 1. 8 | 2. 25 | | | 5. 0 | 7.3 | 5. 4 | 8.9 | 7.7 | 3. 1 | 2. 35 | 1.85 | 1.9 | 1.45 | 2. 65 | 2. 25 | | | 5. 2 | 10.5 | 5. 4 | 8.7 | 7.35 | 2. 95 | 2. 0 | 1.7 | 1.8 | 2.15 | 2. 85 | 2. 35 | | 26 | 5. 5
5. 6
5. 4
5. 5
5. 5
5. 6 | 8. 2
7. 5
7. 3 | 6. 2
6. 3
7. 0
7. 0
7. 2
7. 2 | 8. 7
8. 5
8. 4
8. 5
8. 8 | 7. 0
6. 95
6. 95
6. 95
6. 8
6. 55 | 2.8
2.95
3.0
2.8
3.0 | 1. 6
2. 05
2. 25
2. 1
2. 15
2. 2 | 1.75
1.6
1.6
1.4
1.6
1.45 | 1.75
1.85
1.75
1.8
1.75 | 2. 05
2. 05
2. 15
1. 9
1. 75
1. 65 | 3. 15
3. 25
2. 75
2. 25
2. 4 | 2. 05
2. 4
2. 05
2. 35
2. 55
2. 8 | Note.—Gage heights affected by backwater from ice conditions January 1 to about April 15 and from about November 24 to December 31. Daily discharge, in second-feet, of Raquette River at Massena Springs, N. Y., for 1909. | 7 | | | | | | | | | |------|---|--|--|--|--|---------------------------------|--|---------------------------------| | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oet. | Nov. | | 1 | | 8,800
10,100
9,280
6,880
6,180 | 4,430
4,360
3,760
3,660
3,200 | 1,120
845
1,020
578
1,230 | 365
500
500
450
428 | 345
690
525
578
632 | 475
660
475
720
690 | 525
500
475
428
475 | | 6 | | 5, 490
5, 900
6, 180
5, 900
6, 040 | 3,500
3,450
3,350
3,100
2,950 | 1,230
1,120
690
780
720 | 500
525
475
450
450 | 475
500
525
475
525 | 845
720
690
660
690 | 475
428
475
475
632 | | 11 | | 11,000
10,600
7,900
7,600
6,880 | 2,850
2,660
2,580
2,580
2,580
2,530 | 450
405
750
812
780 | 690
578
550
525
428 | 525
405
405
475
550 | 605
550
578
525
578 | 690
632
475
405
428 | | 16 | 7,900
8,050
8,050
8,350
8,200 | 7,450
7,600
7,300
6,880
7,160 | 2,260
1,950
1,740
1,080
1,080 | 845-
750
632
660
632 | 428
428
475
428
550 | 500
578
632
605
550 | 632
550
525
550
525 | 525
660
578
500
500 | | 21 | 8,200
8,050
8,050
7,900
7,600 | 6,600
6,460
6,460
6,180
5,690 | 1,310
1,310
1,270
1,340
1,230 | 910
878
812
812
605 | 525
428
500
525
450 | 578
550
500
550
500 | 578
690
550
345
690 | 720
450
500
550
550 | | 26 | 7,600
7,300
7,160
7,300
7,750 | 5, 230
5, 160
5, 160
5, 160
4, 970
4, 670 | 1, 120
1, 230
1, 270
1, 120
1, 270 | 405
632
750
660
690
720 | 475
405
405
325
405
345 | 475
525
475
500
475 | 632
632
690
550
475
428 | 550
550
550
550
550 | Note.—Daily discharges are based on a rating well defined between 185 and 9,600 second-feet. Monthly discharge of Raquette River at Massena Springs, N. Y., for 1909. [Drainage area, 1,170 square miles.] | | D | Run-off | | | | | |-------------|-------------------------------|----------|------------------|------------------------|--|----------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | January | | | 850 | 0. 726 | 0.84 | C. | | February | · · · · · · · · · · · · · · · | | 1,800 | 1.54 | 1.60 | C. | | March | 0.050 | | 1,700 | 1. 45
4. 42 | 1.67
4.93 | В. | | April | 8,350
11,000 | 4,670 | 5, 170
6, 870 | 5. 87 | 6.77 | A. | | May
June | 4, 430 | 1,080 | 2,320 | 1.98 | 2.21 | A. | | July | 1,230 | 405 | 772 | .660 | .76 | A. | | August | 690 | 325 | 468 | .400 | .46 | B. | | September | 690 | 345 | 521 | . 445 | .50 | Ã. | | October | 845 | 345 | 597 | .510 | . 59 | A. | | November | 720 | 405 | 527 | . 450 | .50 | A. | | December | | l | 550 | . 470 | .54 | C. | | The year | | | 1,850 | 1.58 | 21.37 | | Note.—Discharge during the periods of ice conditions based on the discharge of Raquette River at Piercefield where the channel was open. # BOG RIVER NEAR TUPPER LAKE, N. Y. This station, which is located just above Bog River Falls, was established August 24, 1908, to obtain data for use in water-power and storage investigations. During the summer of 1909 discharge measurements were made from a car hung on a cable erected about 300 feet below the forks of Tupper Lake stream and Bog River, about $2\frac{1}{2}$ miles above Big Tupper Lake in the town of Piercefield, and about 11 miles southwest of the town of Tupper Lake. Prior to 1909 the measurements were made by wading or from a boat. The staff gage is located at the head of Bog River Falls, about $2\frac{1}{2}$ miles downstream from the cable section, and is within a few rods of Big Tupper Lake. The elevation of the zero of the gage, based on the United States Geological Survey benchmark at Tupper Lake Junction, according to the levels of the state water supply commission of New York, is 1,563.76 feet above sea level. The bed of the stream is sandy and contains scattered bowlders, but it is probably permanent and a good low-water rating curve has been developed. There is no regular observer here, gage readings during 1909 being obtained either by a recording gage or by hydrographers and other engineers who periodically visit the station. Information in regard to this station is contained in the annual reports of the state water supply commission of New York. Discharge measurements of Bog River near Tupper Lake, N. Y., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |------------------------------|--|----------|--|--------------------------------|--------------------------------------| | September 6 a
October 1 b | Covert and Hoyt. W. G. Hoyt. do. do. C. C. Covert. | 47
44 | Sq. ft.
103
105
89
87
100 | Feet. 1.38 1.40 1.16 1.17 1.24 | Secft.
64
70
41
42
54 | a Measurement made by wading at the gage. b Measurement made from the cable. Daily gage height, in feet, and daily discharge, in second-feet, of Bog River near Tupper Lake, N. Y., for 1909. | | July. | | August. | | September. | | October. | | November. | | |----------------------|-----------------|-----------------|----------------------------------|----------------------------------|---|---|-----------------|-----------------|-----------------|-----------------| | Day. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | | 3
4 | | | | 48. 1
49. 3 | 1. 13
1. 13
1. 13
1. 12
1. 16 | 38. 2
38. 2
38. 2
37. 2
41. 3 | 1. 17
1. 20 | | | | | 6 | | | | | 1. 16
1. 12 | 41.3
37.2 | | | 1.30 | | | 8
9
10 | | | 1.12 | 37.2
43.4 | 1. 13
1. 13
1. 13 | 38.2
38.2
38.2 | 1.30 | 58.2 | 1.30 | 58.2 | | 11
12
13. | | 70.9 | 1.09
1.22
1.23 | 34.3
48.1
49.3 | 1. 14
1. 14
1. 13 | 39. 2
39. 2
38. 2 | | | | | | 14
15 | | | 1. 11
1. 09 | 36. 2
34. 3 | | | 1.24 | 50.6 | 1.40 | 72.4 | | 16
17
18
19 | 1.34 | 63.6 | 1. 13
1. 12
1. 13
1. 13 | 38. 2
37. 2
38. 2
38. 2 | 1, 20 | 45. 6 | | 51.8 | | | | 20 | 1.16 | 41.3 | 1.13
1.20 | 38. 2
45. 6 | | | | | 1.40 | 72.4 | | 22
23
24
25 | | l | 1. 13 | 38.2 | | 45.6 | 1.40 | 72.4 | | 109 | | 26
27 | 1.32 | 60.9 | 1. 13
1. 14 | 38.2
39.2 | | | | | 1.30 | | | 28
29
30
31 | | | 1. 13
1. 13
1. 13 | 38.2
38.2
38.2 | 1. 20 | 45.6 | | | | | Note.—Gage heights are from observations made by E. W. Owen, B. O. Lott, and engineers of the state water-supply commission and the United States Geological Survey. The stream is controlled by power development above the gage. Records from a recording gage were used as a basis for correcting to mean gage height. The river was frozen over November 27. Daily discharges are based on a well-defined rating. #### Monthly discharge of Bog River near Tupper Lake, N. Y., for 1909. #### [Drainage area, 132 square miles.] | į | Disch:
secon | arge in
i-feet. | Run-off
(depth in | |
--|--------------------------------------|--|---------------------------------------|----------------------| | Month. | | inches on
drainage
area). | Accu-
racy. | | | July 8–31. August. September. October. November. | (60)
(42)
(44)
(62)
(68) | 0. 455
. 318
. 333
. 470
. 515 | 0. 41
. 37
. 37
. 54
. 57 | C.
C.
C.
C. | Note.—Monthly estimates based on frequent observations of daily gage heights and Raquette Falls record ### LAKE CHAMPLAIN DRAINAGE BASIN. #### DESCRIPTION. Lake Champlain occupies a long and narrow valley, extending in a north-south direction and forming a part of the boundary between New York and Vermont. The elevation of the lake is about 95 feet above tide, and the water-surface area is 436 square miles. The drainage basin is irregular in form, being about 75 miles wide from a point opposite Middlebury, Vt., northward to the outlet of the lake at Rouse Point, on the international boundary. South of Middlebury the average width of the basin is about 35 miles, and the lake itself is very narrow, forming virtually a drowned river. The tributary region is rugged and mountainous, covered with little depth of soil except in the stream valleys. The drainage is received almost entirely through large tributaries, there being little direct coast drainage into the lake. The outlet of the lake is Richelieu River, which flows northward from Rouse Point to St. Lawrence River. The total drainage area at the mouth of the lake is about 7,900 square miles (including lake surface). The following gaging stations have been maintained in this river basin: Lake Champlain at Burlington, Vt., 1907-1909. Richelieu River at Fort Montgomery, N. Y., 1875-1909. Missisquoi River at Richford, Vt., 1909. Missisquoi River at Swanton, Vt , 1903. Lamoille River near Morrisville, Vt., 1909. Lamoille River at West Milton, Vt., 1903. Winooski River above Stevens Branch near Montpelier, Vt., 1909. Winooski River at Montpelier, Vt., 1909. Winooski River at Richmond, Vt., 1903-1907. Worcester Branch of Winooski River at Montpelier, Vt., 1909. Dog River at Northfield, Vt., 1909. Otter Creek at Middlebury, Vt., 1903-1907. Poultney River at Fairhaven, Vt., 1908. Mettawee River at Whitehall, N. Y., 1908. Lake George Outlet at Ticonderoga, N. Y., 1904-5. Bouquet River at Willsboro, N. Y., 1904 and 1908. Au Sable River at Keeseville, N. Y., 1904 and 1908. Saranac River at Saranac Lake, N. Y., 1902-3. Saranac River at Plattsburg, N. Y., 1903-1909. Big Chazy River at Mooers, N. Y., 1908. ### LAKE CHAMPLAIN AT BURLINGTON, VT. 1 This station is located on the south side of the roadway leading to the docks of the Champlain Transportation Company, of Burlington, Vt., at a point about 80 feet from the roadway at the foot of King street, and readings have been obtained since May 1, 1907. A comparison of gage readings on calm days during 1907 and 1908, made under the direction of Prof. A. D. Butterfield, formerly of the University of Vermont, indicates that the zeros of the gages at Fort Montgomery and at Burlington are at substantially the same elevation, namely, 92.50 feet above mean sea level. The gage readings at Burlington during 1909, as published in the following table, were taken and furnished through the courtesy of Mr. D. A. Loomis, general manager of the Champlain Transportation Company. | Daily gage height, | in feet, | of Lake | Champlain at | Burlington, | Vt., for 1909. | |--------------------|----------|---------|--------------|-------------|----------------| | | | | | | | | Day. | Jan. | Feb. | Mar. | April. | May. | Jupe. | July. | Aug. | Sept. | Oct. | Nev. | Dec. | |------------------|-------------------------------------|----------------------|-------|----------------------------------|--------------------------------------|----------------------------------|--|--------------------------------------|------------------------------|------------------------------|---------------------------------------|-------| | 1 | | 1.33 | 3.48 | | 6. 95
6. 90
6. 90
6. 80 | 6. 00
5. 92
5. 78
5. 65 | 3. 40
3. 35
3. 25 | 1.85
1.80
1.78
1.70 | 1.00
1.00
1.00
1.00 | 0.75
.75 | 0. 40
. 40
. 42
. 42
. 42 | 0. 50 | | 6
7
8
9 | .25 | b1.67 | 3.60 | 5.37
5.80 | 6.70
6.70
6.70 | 5. 45
5. 40
5. 35
5. 20 | 3. 15
3. 10
3. 00
2. 90 | 1.65
1.60
1.52
1.50 | .90
.88
.85
.83 | .80
.80
.80
.80 | . 42
. 35
. 35
. 30 | | | 11 | | 1.90

2.06 | 3, 55 | 6. 55 | 7.00
7.17
7.18
7.10
7.08 | 5. 10
5. 00
4. 80
4. 72 | 2.75
2.65
2.65
2.60 | 1.49
1.45
1.40
1.35 | .80
.75
.72 | .75
.75
.70
.70 | .30
.38
.40 | .78 | | 16 | | | | 6. 95
7. 05
7. 35
7. 56 | 7.00
7.08
7.08
7.04 | | 2.60
2.60
2.50
2.45
2.45 | 1.33
1.30
1.30
1.30
1.30 | .80
.75
.70 | .60
.60 | | | | 21 | | 2.66
2.90
3.06 | 3.30 | 7. 61
7. 50
7. 54
7. 52 | 6. 95
6. 90
6. 68
6. 65 | 4.30
4.25
4.20 | 2.37
2.30
2.25 | 1.30
1.20
1.15
1.12 | .58
.51
.50
.60 | .50
.50
.52 | | | | 26 | .93
1.03
1.17
1.20
1.25 | 3.02 | 3. 67 | 7.41
7.31
7.13
7.13 | 6.45
6.30
6.20
6.15 | 3.95 | 2.10
2.05
2.00
1.98
1.95
1.90 | 1.10
1.10
1.10
1.10
1.05 | .70
.70
.80 | . 45
. 45
. 45
. 42 | | . 78 | a Gage height to top of ice. b Lake closed; no open water in sight. c Lake apparently open; no ice in sight. Note.—The lake was frozen at the gage from about January 29 to April 8. The thickest ice recorded was $13\frac{1}{2}$ inches on March 8. No ice notes recorded for the latter part of the year. ### RICHELIEU RIVER AT FORT MONTGOMERY, N. Y. This station is located in the fort, about one-half mile from the head of Richelieu River, at the outlet of Lake Champlain at Rouse Point, N. Y., where a record of gage heights has been kept by the United States Corps of Engineers since 1875. Through the courtesy of Maj. Edward Burr the daily gage readings are reported weekly to the United States Geological Survey. The entire surface of Lake Champlain freezes over nearly every winter, and the freezing may affect the discharge. The elevation of gage zero at Fort Montgomery is 92.50 feet above mean sea level, according to the adjustment in 1906 of mean sea datum in this vicinity by the topographic branch of the United States Geological Survey. High-water level is at elevation 101.6 feet, and on November 13, 1908, an elevation of 91.9 feet was recorded at Fort Montgomery, probably the lowest on record. The daily discharge of the lake has been determined from observations of the depth and discharge over the Chambly dam, 35 miles below the head of Richelieu River, made in 1898 by the United States Board on Deep Waterways. A rating table has been derived from the observations at the Chambly dam and the gage readings taken at Rouse Point. The area tributary to the river between Rouse Point and Chambly is 310 square miles, making the total drainage basin above Chambly 8,210 square miles. Estimates of monthly discharge are withheld pending the verification of the rating curve previously used to determine the discharge at this point. Information in regard to this station is contained in the reports of the New York state engineer and surveyor. Daily gage height, in feet, of Richelieu River at Fort Montgomery, N. Y., for 1909. [William McComb. observer.] | | | | L. | ** 11116111 | месоп | 10,0050 | 1 * 61.] | | | | | | |------|---|---|---|---|--|---|--|---|------------------------------|-------------------------------|------------------------------|------------------------------------| | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | | 1.15
1.2
1.25
1.25
1.25 | 3.3
3.3
3.35
3.3
3.3 | 3. 9
4. 0
4. 1
4. 15
4. 3 | 7.3
7.0
6.9
6.8
6.75 | 5. 9
5. 85
5. 7
5. 65
5. 6 | 3. 55
3. 4
3. 4
3. 3
3. 2 | 1.85
1.8
1.75
1.8
1.75 | 1.0
1.0
1.0
1.1 | 0.75
.7
.7
.75
.8 | 0.4
.5
.4
.35 | 0. 5
. 5
. 5
. 55
. 55 | | 6 | 0. 2
. 25
. 3 | 1.3
1.45
1.6
1.6
1.75 | 3. 4
3. 35
3. 4
3. 45
3. 5 | 4. 5
4. 85
5. 15
5. 5
5. 75 | 6. 65
6. 85
6. 65
6. 8
6. 9 | 5. 45
5. 4
5. 35
5. 3
5. 2 | 3. 2
3. 1
3. 0
2. 95
3. 0 | 1.7
1.6
1.65
1.55
1.45 | .95
.8
.9
.7 | .8
.8
.8
.75 | .3
.35
.5
.3 | .5
.55
.6
.7 | | 11 | .35
.3
.25
.3 | 1.85
1.9
1.85
1.85
1.9 | 3. 45
3. 4
3. 4
3. 4
3. 4 | 5. 9
6. 0
6. 1 | 7.0
7.1
7.15
7.15
6.9 | 5. 1
5. 0
4. 9
4. 85
4. 7 | 2.95
2.95
2.8
2.7
2.7 | 1.45
1.5
1.55
1.45
1.5 | .8
.8
.85
.75 | .85
.8
.85
.65 | .45
.4
.35
.35 | .5
.6
.5 | | 16 | .3
.2
.3
.35 | 1. 9
2. 05
2. 1
2. 15 | 3. 45
3. 4
3. 3
3. 35
3. 25 | | 6.95
7.0
7.0
7.05
7.05 | 4. 65
4. 7
4. 55
4. 5
4. 45 | 2.65
2.55
2.55
2.35
2.3 | 1.5
1.3
1.25
1.3
1.25 | .7
.8
.6
.7 | .7
.6
.6
.5 | .3
.5
.2
.3
.45 | . 55
. 5
. 55
. 5 | | 21 | .45
.4
.5
.7 | 2. 2
2. 55
2. 6
2. 75
2. 95 | 3. 2
3. 15
3.
1
3. 2
3. 2 | 7.5
7.4
7.45 | 7.0
6.9
6.75
6.6
6.45 | 4. 35
4. 3
4. 2
4. 1
4. 05 | 2. 35
2. 45
2. 4
2. 3
2. 15 | 1. 2
1. 25
1. 25
1. 25
1. 25 | .7
.7
.65
.6 | .6
.5
.5
.4
.45 | .35
.25
.3
.25 | . 45
. 5
. 5
. 45
. 55 | | 26 | 1.05
1.1
1.1
1.05
1.05
1.1 | 3. 1
3. 15
3. 2 | 3.3
3.35
3.45
3.6
3.7 | 7. 2
7. 4
6. 95
7. 0
7. 1 | 6. 4
6. 35
6. 3
6. 2
6. 1
6. 05 | 3. 95
3. 8
3. 8
3. 6
3. 6 | 2. 15
2. 1
2. 05
2. 15
1. 85
1. 9 | 1. 2
1. 05
1. 15
1. 05
1. 05
1. 15 | .5
.55
.6
.75
.7 | .6
.5
.35
.3
.4 | .4
.4
.6
.35
.45 | .4
.45
.5
.5
.5 | Note.—Gage inaccessible because of high water April 14-22. ### MISSISQUOI RIVER DRAINAGE BASIN. #### DESCRIPTION. Missisquoi River drains the northern part of Vermont and the southern parts of the Missisquoi and Brome districts, in the province of Quebec, Canada. The river is formed by the junction of two branches, one rising in the mountainous region near Lowell, in the southwestern part of Orleans County, and flowing in a general northerly direction, the other rising near Bolton, Brome, and taking a southerly course. The two unite at Mansonville, in Brome, and the river takes a general westerly course to Lake Champlain, which it enters at Missisquoi Bay. From North Troy to Richford it lies in Canada. The important tributaries of the Missisquoi are the North Branch, Trout River, Tylers Branch, and Black Creek. The mean annual rainfall in this region is probably about 40 inches. The driest year since 1892, according to observations made at Enosburg Falls, was 1908, when the precipitation amounted to 31.90 inches; the wettest was 1901, with 52.30 inches. The winters are severe. The snowfall has an average depth of about 26 inches, and the average temperature for January and February is 16° F. Throughout its course the Missisquoi flows alternately through long stretches having gentle slope and shorter sections having much greater fall. The power sites along the river are fairly numerous, but storage is not well developed. ### MISSISQUOI RIVER AT RICHFORD, VT. This station, which is located just below the steel highway bridge in Richford, Vt., was established May 24, 1909, in cooperation with the State of Vermont, to determine the flow of the upper portion of this river and to obtain general information regarding the regimen of the streams in northern Vermont. North Branch enters the main river a little below the station, but above the tributaries are small. Three gages are used—a chain gage, which is located just below the mill of the Sweat-Comings Company, and two staff gages, which are attached to rocks in the river. All readings from the staff gages are referred to the chain gage. Discharge measurements are made by wading a short distance below the gage or from the highway bridge several miles below. If the latter place is used, it is necessary to measure and subtract the flow of the North Branch. The water is used by the mill of the Sweat-Comings Company, the wheels operating under a head of about 15 feet. The gate openings are controlled hydraulically and cause considerable fluctuation in the gage heights in low-water periods. For this reason special computations of flow are necessary during a portion of the year. The winter flow of the river is affected by anchor and shore ice, the channel being considerably narrowed. Conditions for obtaining accurate discharge data are fair. The discharge curve is not yet accurately defined. Gage readings are furnished through the courtesy of the Sweat-Comings Manufacturing Company. Discharge measurements of Missisquoi River at Richford, Vt., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------------|---------------|--------|------------------|------------------|------------------------| | May 22 a | D. M. Wooddo | Feet. | Sq. feet. | Feet.
7.09 | Secft.
1,100
198 | | Do | do | | | 5.36
4.63 | c 35 | | July 26 b | dodo | 82 | 163
133 | 4. 91
5. 22 | 76.8
147 | | Do a
Oct. 28 a | dodo | | | 5. 21
e 5. 93 | 100
254 | a At highway bridge, about 3 miles below gage. Intermediate flow subtracted. b Wading measurement. Daily gage height, in feet, of Missisquoi River at Richford, Vt., for 1909. [R. H. Whitman, observer.] | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|--|---|---|--|---|---|--|--| | 1. 2. 3. 4 | | 6. 15
6. 1
5. 95
5. 85
5. 8 | 5. 25
5. 0
5. 2
5. 8
5. 8 | | 4. 95
5. 2
5. 25
5. 2 | 6. 45
7. 05
7. 75
7. 25
6. 85 | 5. 6
5. 9
6. 1
6. 05
6. 05 | 6. 85
6. 55
6. 5
6. 3
6. 25 | | 6 | | 6. 05
5. 9
5. 7
5. 7
5. 55 | 5. 65
5. 5
5. 45
5. 35
5. 2 | | 5. 55
5. 55
5. 45
5. 15
5. 15 | 6. 5
5. 95
5. 8
5. 7 | 5, 95
5, 85
6, 4
6, 3 | 6. 1
6. 05
6. 15
5. 85
5. 95 | | 11
12
13
14
15 | | 5. 6
5. 5
5. 45
5. 4 | 5. 4
5. 4
4. 9
5. 15 | | 4. 6
5. 3
5. 3
5. 3
5. 25 | 5. 5
4. 9
5. 5
5. 5
5. 6 | 6. 2
5. 95
6. 05
5. 9 | 6. 0
6. 05
5. 85
5. 95
5. 95 | | 16 | | 5. 55
5. 4
5. 85
6. 45
6. 3 | 5. 0
4. 95
5. 3
5. 3 | 4.9 | 5. 2
4. 9
5. 15
5. 3
5. 1 | 5. 55
5. 6
5. 7
5. 8
5. 6 | 5. 8
5. 85
5. 9
5. 85
5. 85 | 5. 9
5. 9
5. 8 | | 21 | 7. 1
6. 6
6. 45 | 6. 15
5. 9
5. 75
5. 55
5. 5 | 5.35
5.3
5.15
5.1
5.2 | 5. 45
5. 35
5. 1
5. 05
4. 95 | 4. 65
4. 75
4. 7
4. 75
5. 25 | 5. 7
5. 65
6. 35
6. 2
6. 0 | 6, 2
6, 55
7, 3
7, 65
6, 85 | 5. 9
5. 85
5. 85
5. 8
5. 75 | | 26. 27. 28. 29. 30. 31. | 6. 35
6. 25
6. 2
6. 8
6. 6
6. 4 | 5. 45
5. 3
4. 85 | 5. 2
5. 05
5. 15
4. 55
5. 15
5. 25 | 4. 9
5. 25
5. 2
5. 4
5. 1 | 5. 25
5. 15
6. 8
7. 7
6. 8 | 5. 9
5. 85
5. 85
5. 75
5. 6 | 6. 85
6. 7
6. 55
7. 35
7. 25 | 5. 9
5. 8
5. 65
5. 65
5. 85 | Note.—Ice conditions existed December 10-31. c Discharge estimated at gage. At highway bridge above gage. No wheels running; hence measures flow of river. c Gage height fluctuated from 6.05 to 5.82 feet. ### SURFACE WATER SUPPLY, 1909—PART IV. Daily discharge, in second-feet, of Missisquoi River at Richford, Vt., for 1909. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------|---------|-------|-------|------|-------|-------|-------|------| | 1 | | 540 | 160 | 120 | 85 | 702 | 285 | 942 | | 2 | | 515 | 95 | 120 | 120 | 1,070 | 415 | 760 | | 3 | | 440 | 145 | 120 | 145 | 1,560 | 515 | 730 | | 4 | | 392 | 370 | 75 | 160 | 1,200 | 490 | 620 | | 5 | | 370 | 370 | 66 | 145 | 942 | 490 | 592 | | 6 | | 490 | 305 | 66 | 265 | - 730 | 440 | 515 | | 7 | | 415 | 245 | 66 | 265 | 440 | 415 | 490 | | 8 | | 325 | 228 | 40 | 228 | 370 | 392 | 540 | | | | | 192 | 40 | 132 | 325 | 675 | 392 | | 9 | | 325 | | | 132 | 285 | 620 | | | 0 | | 265 | 145 | 40 | 132 | 285 | 620 | 395 | | 1 | | 285 | 178 | 30 | 31 | 245 | 565 | 420 | | 2 | | 245 | 210 | 30 | 175 | 75 | 440 | 440 | | 3 | | 236 | 210 | 40 | 175 | 245 | 490 | 392 | | | | 228 | 75 | 30 | 175 | 245 | 450 | 400 | | 5 | | 210 | 132 | 20 | 160 | 285 | 415 | 400 | | | | | ۰. | | | 005 | 970 | 410 | | 5 | | 265 | 95 | 40 | 145 | 265 | 370 | 410 | | | | 210 | 85 | 50 | 75 | 285 | 392 | 400 | | 3 | | 392 | 130 | 50 | 132 | 325 | 415 | 375 | |) | | 702 | 175 | 40 | 175 | 370 | 392 | 350 | |) | | 620 | 175 | 75 | 120 | 285 | 392 | 345 | | | | 540 | 192 | 228 | 37 | 325 | 565 | 345 | | 2 | 1,100 | 415 | 175 | 192 | 50 | 305 | 760 | 330 | | 3 | 945 | 348 | 132 | 120 | 43 | 648 | 1,240 | 330 | | | 790 | 265 | 120 | 108 | 50 | 555 | 1,480 | 295 | | 5 | 702 | 245 | 145 | 85 | 160 | 465 | 942 | 280 | | | 102 | 240 | 140 | 00 | 100 | 400 | 942 | 200 | | 6 | 648 | 228 | 145 | 75 | 160 | 415 | 942 | 310 | | 7 | 592 | 210 | 108 | 160 | 132 | 392 | 850 | 280 | | 3 . | 565 | 192 | 132 | 145 | 910 | 392 | 760 | 230 | | 9 | 910 | 175 | 55 | 210 | 1,520 | 392 | 1,280 | 230 | |)) | 790 | 66 | 132 | 120 | 910 | 348 | 1,200 | 275 | | 1 | 675 | | 160 | 80 | | 285 | | 270 | Note.—These daily discharges have been obtained from an approximate rating curve, except for July 29, August 1-19, August 31, September 2, November 7 and 14, when special computations, based on knowledge of controlled conditions of flow, were necessary. Discharges for December 10-31 for period of ice conditions are estimates based upon ice notes and knowledge of the conditions. Discharges for other days when gage was not read were interpolated. ### Monthly discharge of Missisquoi River at Richford, Vt., for 1909. [Drainage area, 328 square miles.] | , | D | Run-off
(depth in | | | | | |---|------------|---|--|--|---|-------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
inile. | inches on
drainage
area). | Accu-
racy. | | May 22-31. June. July. August. September October. November. December. | 370
228 | 565
-
66
55
20
31
75
285
230 | 772
338
168
86. 5
234
477
636
422 | 2. 35
1. 03
. 512
. 264
. 713
1. 45
1. 94
1. 29 | 0.87
1.15
.59
.30
.80
1.67
2.16
1.49 | B. B. C. D. C. B. B. C. | #### LAMOILLE RIVER DRAINAGE BASIN. ### DESCRIPTION. Lamoille River has its source in several ponds, the largest of which is Caspian Lake, in the Green Mountain district of north-central Vermont, flows in a general westerly direction, and enters Lake Champlain near Champlain. Its most important tributaries are Alder and Wild brooks, Ginon River, North Branch, and Brown River. Considerable areas in the upper part of the basin are in forest. Lakes are numerous and some storage has already been developed, but opportunities for improvement are many. Several power sites are yet undeveloped. The mean annual rainfall in this region is probably about 34 inches. The general temperature changes and the winter conditions are similar to those in the Winooski basin. (See pp. 112–119.) ### LAMOILLE RIVER NEAR MORRISVILLE, VT. This station, which was established July 28, 1909, in cooperation with the State of Vermont, to obtain general statistical data on the flow of the upper Lamoille, is located at the Morrisville municipal plant, about 1½ miles below Morrisville, Vt. Above the station the stream receives many tributaries, on some of which power developments are already installed; below the station no large tributary enters for about 8 miles, when Ginon River comes in at Johnson. The chain gage, which is placed on the highway bridge just below the municipal plant, serves as an index of the total flow of the river and the height of the water in the tailrace. During the winter months the flow is only slightly affected by ice. The datum of the gage has been unchanged during the maintenance of this station. The gage heights are furnished through the courtesy of the Morrisville municipal plant. Discharge measurements are made by wading at a ford about one-half mile below the station and from the highway bridge. The flow at the station is well controlled, there being about 550 acres of pond area, and the plant can be run throughout the year without auxiliary power. Extensive improvements are being made at the electric plant. On their completion the flow of the river will be computed by measuring the flow over the dam and through the wheels. The dam is of concrete, of ogee section, and is 188 feet long. The water for the wheels is taken from the pond through about 1,200 feet of steel pipe to the power house, where a large standpipe with overflow is installed. The present equipment consists of one pair of 33-inch Victor turbines, hydraulically governed and operating under about a 40-foot head. Power is supplied chiefly for municipal lighting, but some is sold for industrial uses. Estimates of discharge are withheld for the present, as the flow will have to be specially computed, owing to the irregular hours of running, in connection with the improvements being made at the plant. | Discharge measurements of Lamoille River nee | ar Morrisville. | Vt., in 1909. | |--|-----------------|---------------| |--|-----------------|---------------| | Date. | ●
Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-----------|--------------------|-----------------|-----------------------------|----------------------|-------------------------------| | July 29 b | D. M. Wooddododo. | Feet. 70 28 122 | Sq. ft.
206
29
121 | Feet. 2.48 1.61 2.26 | Secft.
150
24.1
98.2 | a Highway bridge. b Wading about 100 feet below bridge. Plant not running. c Wading about one-half mile below bridge. Daily gage height, in feet, of Lamoille River (tail-race gage) near Morrisville, Vt., for 1909. [E. C. Hill, observer.] | Day. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Day. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------------|-------|---|---|---|---|---|------|----------------|--|--|--|---|--| | 1
2
3
4
5 | | (a)
2. 26
2. 10
2. 14
2. 19 | 2. 28
2. 28
1. 89
1. 94
(a) | 2. 98
2. 83
(a)
2. 91
2. 74 | 2. 37
2. 39
2. 73
2. 80
2. 79 | 2.78
2.94
3.01
2.90
(a) | 16 | | 2. 21
2. 20
2. 19
2. 59
2. 41 | 2. 21
2. 19
2. 18
(a)
2. 23 | 2.31
(a)
2.83
2.81
2.71 | 2. 57
2. 48
2. 67
2. 67
2. €3 | 2.87
2.76
2.72
(a)
2.62 | | 6
7
8
9
10 | | 2.37
2.37
(a)
2.17
2.24 | 1. 78
1. 82
1. 82
1. 82
2. 36 | 2. 64
2. 56
2. 58
2. 46
(a) | 2.80
(a)
2.56
2.88
2.83 | 2.80
2.75
2.76
2.58
2.54 | 21 | | 2. 54
(a)
2. 22
2. 32
2. 31 | 2. 15
2. 17
2. 17
2. 17
2. 17
2. 11 | 2. 65
2. 92
3. 16
(a)
2. 82 | (a)
2.90
3.30
3.37
3.83 | 2. 64
2. 72
2. 65
2. 57
2. 54 | | 11 | | 2. 18
2. 30
2. 27
2. 14
(a) | 2. 20
(a)
2. 22
2. 18
1. 87 | 2. 41
2. 34
2. 36
2. 38
2. 42 | 2.70
2.68
2.60
(a)
2.54 | 2. 40
(a)
2. 46
2. 52
2. 84 | 26 | 2. 17
2. 18 | 2. 25
2. 43
2. 48
(a)
2. 24
2. 22 | (a)
2. 17
4. 39
4. 64
3. 38 | 2. 73
2. 81
2. 81
3. 62
2. 73
(a) | 3. 56
3. 21
(a)
3. 91
3. 75 | (a)
2. 56
2. 47
2. 57
2. 45
2. 47 | a Sunday. Plant running part of day. Note.—Ice did not affect the gage heights for 1909. #### WINOOSKI RIVER DRAINAGE BASIN. #### DESCRIPTION. Winooski River, which is one of the most important of the Vermont rivers draining into Lake Champlain, has its source in the Green Mountains in the east-central part of the State. The river is formed at Marshfield by several branches which start from many small ponds; it then flows in a general southwesterly direction as far as Montpelier, at which place it has received the drainage from Kingsbury Brook, Stevens Branch, Worcester Branch, Dog River, and several less important tributaries; from Montpelier its general course is northwestward to Lake Champlain, which it enters near Burlington, having been joined near Middlesex by Mad River and at Waterbury by Waterbury From mouth to source the river is about 60 miles long and its drainage area comprises about 995 square miles. The ratio of lake surface to the entire area is small. Along the river are several important power sites, some of which are already developed. The storage on the river, artificial or natural, is small, but it is believed that opportunities for development are fairly good. In the upper part of the basin the country is mountainous and fairly well forested. Below Montpelier the slope of the river in general is rather flat. The mean annual rainfall for this region is about 33 inches; at Burlington for a period of eighty-one years the mean is 32.68 inches. During the winter months the precipitation is generally the least of the year. The average depth of snow is about 24 inches, while the average temperature ranges through the year from about 66° to 15° F. ### WINOOSKI RIVER ABOVE STEVENS BRANCH, NEAR MONTPELIER, VT. This station, which is located about 3 miles above Montpelier at the plant of the Corry-Deavitt & Frost Company, was established on May 18, 1909, in cooperation with the State of Vermont, to obtain data for use in future storage and power studies in this basin, as well as general information on the regimen of stream flow in this region. The station is located above the several large tributaries of Winooski River which enter in the vicinity of Montpelier. The staff-gage is bolted to a bowlder on the right bank about 100 feet below the power plant. Discharge measurements are made from the lower railroad bridge about one-half mile below the gage. Daily fluctuations in the stage of the river are not usually great, as the power plant operates on a twenty-four hour basis. The flow during the winter is considerably affected by anchor ice. Conditions for obtaining accurate discharge data are good. The definite relation of gage heights to discharge is well determined for the low stages of the river. No change has been made in the gage datum. The gage heights at this station were furnished by the Corry-Deavitt & Frost Electric Company. Discharge measurements of Winooski River above Stevens Branch, near Montpelier, Vt., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--------|---------------|-----------------------------|------------------------------------|---|--| | May 27 | D. M. Wood | Feet. 70 66 64 63 62.5 62.5 | Sq.ft. 308 228 206 174 174 163 154 | Feet. 4. 15 3. 25 2. 86 2. 60 2. 59 2. 29 2. 28 | Secft.
888
394
196
107
104
59. 5
54.4 | Daily gage height, in feet, of Winooski River above Stevens Branch, near Montpelier, Vt., for 1909. [P. S. Tirrill, observer.] | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | |-----------------------|------|---|---|---|---|---|------|--
---|--|--|---|---| | 1
2
3
4
5 | | 3. 18
3. 16
3. 12
3. 02
3. 18 | 2. 44
2. 42
2. 55
2. 82
2. 66 | 2. 12
2. 12
2. 17
2. 34
2. 29 | 2. 19
2. 14
3. 00
3. 34
2. 82 | 3. 45
3. 24
3. 35
3. 72
3. 26 | 16 | | 2. 96
2. 89
3. 25
3. 15
2. 96 | 2. 30
2. 39
2. 32
2. 44
2. 56 | 1.99
2.45
2.42
2.38
2.32 | 2. 19
2. 19
2. 22
2. 28
2. 26 | 2.36
2.38
2.41
2.38
2.37 | | 6
7
8
9 | | 3. 78
3. 40
3. 22
3. 10
3. 04 | 2.58
2.50
2.28
2.42
2.45 | 2. 45
2. 50
2. 35
2. 29
2. 40 | 2. 09
2. 15
2. 16
2. 18
2. 15 | 3. 20
3. 08
2. 99
2. 88
2. 61 | 21 | 3.80
3.54
3.54
3.42
3.29 | 2.88
2.85
2.76
2.77
2.70 | 2. 42
2. 42
2. 48
2. 42
2. 38 | 2. 29
2. 28
2. 23
2. 12
2. 10 | 2. 22
2. 20
2. 22
2. 25
2. 29 | 2. 40
2. 36
2. 35
2. 38
2. 35 | | 11 | | 3.00
2.96
2.89
3.45
3.12 | 2. 42
2. 34
2. 35
2. 34
2. 35 | 2. 35
2. 34
2. 26
2. 14
2. 05 | 2. 15
2. 15
2. 08
2. 08
2. 10 | 2. 52
2. 55
2. 46
2. 53
2. 45 | 26 | 3. 28
3. 25
3. 23
3. 65
3. 42
3. 22 | 2.79
2.56
2.53
2.44
2.36 | 2. 37
2. 32
2. 22
2. 20
2. 20
2. 15 | 2.01
1.95
2.00
2.04
2.02
2.18 | 2. 35
2. 38
3. 65
3. 85
3. 60 | 2, 35
2, 32
2, 35
2, 37
2, 36 | Note.—No records after October 30. Daily discharge, in second-feet, of Winooski River above Stevens Branch, near Montpelier, Vt., for 1909. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | |----------|------|------------|------------|----------|------------|------------|----------------|-------------------|------------|----------------|----------------|------------|----------| | 1 | | 337
327 | 76
73 | 41
41 | 47
43 | 482
368 | 16
17 | | 235
206 | 58
69 | 30
78 | 47
47 | 65 | | 3 | | 308 | 96 | 45 | 252 | 428 | 18 | 886 | 374 | 60 | 73 | 50 | 72 | | 4
5 | 1 | 261
337 | 179
124 | 63
57 | 422
179 | 632
379 | 19
20 | 710
886 | 322
235 | 76
99 | 68
60 | 56
54 | 68
66 | | 6 | | 668 | 103 | 78 | 38 | 347 | 21 | 680 | 202 | 73 | 57 | 50 | 70 | | 7
8 | | 455
358 | 86
56 | 86
64 | 44 | 289
248 | 22 | 532
532 | 190
157 | 73
83 | 56
51 | 48
50 | 65
64 | | 9
.0 | | 298
270 | 73
78 | 57
70 | 46
44 | 202
110 | 24 | 466
395 | 160
136 | 73
68 | 41
39 | 53
57 | 68
64 | | 1 | | | 73 | 64 | 44 | 90 | 26 | 389 | 168 | 66 | 32 | 64 | 64 | | 3 | | 235
206 | 63
64 | 63
54 | 44
37 | 96
80 | 27
28 | 374
363 | 98
92 | 60
50 | 28
31 | 68
592 | 60
64 | | 14
15 | | 482
308 | 63
64 | 43
35 | 37
39 | 92
78 | 29
30
31 | 592
466
358 | 76
65 | 48
48
44 | 34
33
46 | 710
565 | 66
65 | Note.—These daily discharges are based on a rating curve well defined above discharge 48 second feet. Monthly discharge of Winooski River above Stevens Branch, near Montpelier, Vt., for 1909. [Drainage area, 196 square miles.] | | D | Run-off | | | | | |--|-------------------------|-----------------------------------|--|--|--|----------------------------| | · Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area.) | Accuracy. | | May 18-31. June. July August September October | 668
179
86
710 | 358
65
44
28
37
60 | 545
261
74. 8
52. 2
129
160 | 2. 78
1. 33
. 382
. 266
. 658
. 816 | 1. 45
1. 48
. 44
. 31
. 73
. 94 | A.
A.
B.
A.
A. | ### WINOOSKI RIVER AT MONTPELIER, VT. This station, which was established in cooperation with the State of Vermont, May 19, 1909, to obtain data for use in a special investigation and report on the Winooski basin, is located at the covered wooden highway bridge near the Central Vermont Railroad station in Montpelier, and is near the plant of the Colton Manufacturing Company, through whose courtesy the gage readings are obtained. Worcester and Stevens branches enter above the gaging station, and Dog River enters just below. Discharge measurements are made from a footbridge about one-half mile below the chain gage which is located on the highway bridge. As the flow through the wheels is controlled by automatic governors and varies considerably throughout the day, many computations are necessary. Anchor ice during the winter sometimes affects the relation between discharge and gage height. The data are not considered very good, but special investigations to be made later should make them more reliable. The gage datum has remained unchanged throughout the period of maintenance of this station. The discharge curve is not yet definitely determined. Discharge measurements of Winooski River at Montpelier, Vt., in 1909. | Date. | , Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |-------------------|----------------------------------|-----------------------------------|-------------------------------------|-------------------------------|--------------------------------------| | May 27
June 25 | D. M. Wood.
do.
do.
do. | Feet.
184
181
180
181 | Sq. ft.
804
476
387
380 | Feet. 6. 40 4. 69 4. 17 4. 17 | Secft.
1,750
457
259
242 | Daily discharge, in second-feet, of Winooski River at Montpelier, Vt., for 1909. | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|-------|--------|-------|-------|-------|------------|------------|-------| | 1 | | 1. 130 | 197 | a 168 | 130 | 335 | 274 | 311 | | 2 | l | 976 | 132 | 178 | 130 | 355 | 299 | 292 | | 3 | | 371 | 50 | 152 | 130 | a 329 | 292 | 260 | | 4 | | 335 | a 350 | 138 | 118 | 303 | 307 | 260 | | 5 | | 455 | 300 | 150 | a 120 | 281 | 307 | a 278 | | 6 | | a 415 | 253 | 142 | 122 | 256 | 264 | 295 | | 7 | | 387 | 208 | 228 | 135 | 242 | a 257 | 235 | | 8 | | 292 | 232 | a 203 | 140 | 228 | 250 | 211 | | 9 | | 331 | 148 | 178 | 140 | 239 | 242 | 239 | | 10 | | 367 | 138 | 118 | 130 | a 275 | 250 | 260 | | 11 | | 315 | a 145 | 125 | 130 | 311 | 264 | 256 | | 12. | | 540 | 152 | 142 | a 128 | 295 | 256 | a 258 | | 13 | | a 486 | 148 | 138 | 125 | 292 | 239 | 260 | | 14 | | 431 | 214 | 142 | 122 | 307 | a 264 | 260 | | 15 | | 447 | 152 | a 123 | 148 | 239 | 288 | 260 | | 16 | | 363 | 132 | 104 | 120 | 228 | 260 | 274 | | | | 343 | 239 | 100 | 132 | a 239 | 295 | 260 | | | | 518 | a 239 | 108 | 132 | 253 | 274 | 307 | | 18 | 1.300 | 447 | 239 | 122 | a 135 | 250
250 | 295 | a 294 | | 19 | 1,730 | a 419 | 222 | 122 | 138 | 240 | 295
281 | 280 | | 20 | 1,100 | a 419 | 222 | 122 | 199 | 240 | 201 | 200 | a Sunday. Daily discharge, in second-feet, of Winooski River at Montpelier, Vt., for 1909—Continued. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--------|-------|-------|-------|-------|-------|-------|-------| | 21 | 1, 210 | 391 | 187 | 128 | 138 | 275 | a 288 | 267 | | 22 | 912 | 253 | 166 | a 132 | 130 | 300 | 295 | 253 | | 23 | a882 | 315 | 148 | 135 | 125 | 264 | 285 | 181 | | 24 | 789 | 295 | 228 | 142 | 110 | a 294 | 303 | 253 | | 25 | 716 | 335 | a 193 | 200 | 135 | 323 | 296 | 250 | | 26 | 478 | 339 | 158 | 181 | a 140 | 307 | 288 | a 240 | | 27 | 455 | a 284 | 118 | 158 | 145 | 311 | 335 | 327 | | 28 | 560 | 228 | 132 | 166 | 845 | 292 | a 314 | 307 | | 29 | 905 | 222 | 148 | a 160 | 968 | 288 | 292 | 327 | | 30 | a 838 | 232 | 140 | 155 | 455 | 264 | 281 | 246 | | 31 | 984 | | 158 | 140 | | a 269 | | 407 | a Sunday. Note.—These daily discharges are based mainly upon a fairly well defined rating curve above discharge of 240 second-feet. The variable flow through the wheels necessitated special computations in many instances. Sunday discharges were usually obtained by interpolation, as the storage was rather small. The ice effect at the end of the year was very little. Monthly discharge of Winooski River at Montpelier, Vt., for 1909. [Drainage area, 417 square miles.] | | D | ischarge in s | econd-feet. | | Run-off
(depth in | | |--|---|---|--|--|--|----------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | Accu-
racy. | | May 19–31. June July August September October November December. | 1, 130
350
228
968
355
335 | 455
222
50
100
110
228
239
181 | 904
409
183
148
193
280
281
271 | 2. 17
. 981
. 439
. 355
. 463'
. 671
. 674 | 1. 05
1. 09
. 51
. 41
. 52
. 77
. 75 | B. B. C. C. B. B. C. | #### WORCESTER BRANCH OF WINOOSKI RIVER AT MONTPELIER, VT. This station, which is located a short distance below the Lane Manufacturing Company's plant at Montpelier and near the junction of Worcester Branch with the main river, was established May 15, 1909, in cooperation with the State of Vermont, and is being maintained to obtain general information concerning the flow of rivers in this region, with special regard to future work in the
Winooski basin. This stream is one of the important tributaries of the Winooski. The vertical staff gage is fastened to a stone wall and tree about 100 feet below the plant. The gage datum has remained unchanged. Discharge measurements are made from a steel highway bridge about 300 feet below the staff gage. The conditions under which gagings are made are good except in low water, when the control of the flow causes variable gage heights. The winter conditions are materially affected by ice. The rating curve is not finally developed, but is fairly well defined. The gage heights are read under the direction of the Lane Manufacturing Company, through whose courtesy they are furnished. Discharge measurements of Worcester Branch of Winooski River at Montpelier, Vt., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--------|---------------|-------------------------|------------------|--|--| | May 19 | D. M. Wood | 66. 5
60
53
49 | 61.9 | Feet. 3.10 2.60 1.50 1.10 .80 b1.02 .78 1.43 | Secft. 557 327 81.5 30.1 a4.0 21.1 a2.0 67.1 | a Discharge estimated. Daily discharge, in second-feet, of Worcester Branch of Winooski River at Montpelier, Vt., for 1909. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|-----------------|-----------|----------|----------|-------|------|------|----------| | 1 | | 79 | 19 | 4 | 25 | 32 | 35 | 46 | | 2 | | 82 | 19 | 20 | 22 | 27 | 30 | 51 | | 3 | | 79 | 20 | 20
20 | 22 | 64 | 40 | 35 | | 4 | | 79
106 | 27
41 | 20
22 | 15 | 51 | 42 | 30 | | 0 | • • • • • • • • | | | | 4 | 40 | 40 | 51 | | 9 | | 158 | 21 | 22 | 35 | 30 | 30 | 40 | | 7 | | 93 | 22 | 14 | 29 | 25 | 40 | 21 | | 8 | | 55 | 11 | 4 | 22 | 20 | 30 | 26 | | 9 | | 49 | 10 | 22 | 20 | 8 | 38 | 12 | | 10 | | 55 | 2 | 22 | 20 | 30 | 42 | 30 | | 11 | | 49 | 18 | 20 | 14 | . 25 | 46 | 26 | | 12 | | 48 | 20 | 20 | 12 | 20 | 35 | 35 | | 13 | | 33 | 20 | 20 | 22 | 30 | 40 | 30 | | 14 | | 62 | 20 | 14 | 20 | 30 | 46 | 32 | | 15 | 190 | 44 | 20 | 4 | 20 | 30 | 35 | 30 | | 16 | 482 | 37 | 20 | 20 | 18 | 12 | 28 | 30 | | 17 | 526 | 34 | 45 | 30 | 18 | 21 | 26 | 30
30 | | 18 | 482 | 79 | 79 | 44 | 16 | 20 | 35 | 30 | | 19 | 494 | 115 | 72 | 50 | 4 | 20 | 26 | 46 | | 20 | 507 | 51 | 72 | 48 | 20 | 18 | 35 | 30 | | | | | . – | | | | | | | 21 | 290 | 25 | 40 | 59 | 20 | 40 | 51 | 32 | | 22 | 220 | 26 | 20 | 51 | 20 | 170 | 54 | 30 | | 23 | 182 | 20 | 26 | 45 | 18 | 95 | 126 | 30 | | 24 | 136 | 20 | 17 | 40 | 18 | 28 | 82 | 30 | | 25 | 88 | . 19 | 21 | 39 | 15 | 30 | 64 | 42 | | 26 | 79 | 21 | 12 | 29 | 12 | .35 | 147 | 40 | | 27 | 72 | 20 | 19 | 20 | 29 | 46 | 64 | 38 | | 28 | 145 | 20 | 16 | 14 | 261 | 40 | 96 | 38 | | 29 | 204 | 20 | 16 | 12 | 207 | 35 | 233 | 38 | | 30 | 182 | 20 | 16 | 29 | 51 | 16 | 88 | 38 | | 31 | 132 | | 10 | 29 | | 40 | | 38 | Note.—The gage was read twice a day, once when the plant was running and again when shut down. In determining the daily flow, a weighted value was given to each gage height, this weight depending upon the number of hours it represented. The ice effect was very little in December. Monthly discharge of Worcester Branch of Winooski River at Montpelier, Vt., for 1909. [Drainage area, 78 square miles.] | | D | Discharge in second-feet. | | | | | | | |--|------------------------|------------------------------------|--|--|--|-------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | Accu-
racy. | | | | May 15-31. June. July August September October November December | 79
59
261
170 | 72
19
2
4
4
8
26 | 259
53. 3
25. 5
26. 0
34. 2
36. 4
57. 5
34. 0 | 3. 32
. 683
. 327
. 333
. 438
. 467
. 737
. 436 | 2.10
.76
.38
.38
.49
.54
.82 | A. B. C. C. C. C. B. C. | | | b Gage height doubtful. COMPANY BY SHIP #### DOG RIVER AT NORTHFIELD, VT. The station, which was established May 14, 1909, in cooperation with the State of Vermont, is located at a wooden highway bridge about 600 feet below the dam of the Rabidou Lumber Company and about three-fourths of a mile from the railroad station at Northfield. Discharge measurements are made from this bridge, where the staff gage is located, and also from a highway bridge near Norwich University. The datum of the gage has remained unchanged. With the exception of the computations of results and a few discharge measurements, all of the data at this station have been obtained by students of Norwich University under the direction of Prof. C. S. Carleton. The data show the run-off from a small drainage area and illustrate the effect of mill control on stream flow. This effect is here so great as to seriously impair the accuracy of the results. Special computations are necessary throughout the year, particular attention being given to the flow with the mills running and with no water passing through the wheels. The winter data will have little value because of ice conditions, but with a great number of observations the results at other seasons should prove very useful. Discharge measurements of Dog River at Northfield, Vt., in 1909. | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--------------------|---|-------------------------|-----------------------|----------------------------------|----------------------------| | May 14 | D. M. Wood Norwich University students, under direction of Prof. C. S. Carleton. | Feet.
28. 5
20. 0 | Sq. ft.
115
112 | Feet.
3. 28
3. 58 | Secft.
133
180 | | June 24
July 21 | D. M. Wood | 21.5 | 114
95.6
94.7 | 3. 29
2. 76
2. 71
2. 02 | 127
41.5
40.1
a1± | a Discharge estimated. Zero flow at gage height 2.0 feet. ### Daily discharge, in second-feet, of Dog River at Northfield, Vt., for 1909. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|-------|-------|------|-------|------|------|------| | 1 | | 103 | 16 | 2 | 8 | 16 | 11 | 29 | | 2 | | 159 | 14 | 14 | 10 | 10 | 18 | 6 | | 3 | | 123 | 31 | 14 | 7 | 4 | 23 | 4 | | 4 | | 96 | 26 | 9 | 7 | 5 | 26 | 4 | | 5 | | 284 | .7 | 10 | 6 | 6 | 32 | 23 | | 6 | | 278 | 15 | 14 | 14 | 6 | 25 | 25 | | 7 | | 127 | 12 | 22 | 5 | 6 | 32 | 32 | | 8 | | 156 | 7 | 3 | 9 | 7 | 20 | 18 | | 9 | | 135 | 15 | 8 | 8 | 6 | 18 | 17 | | 10 | | 93 | 12 | 12 | 6 | 6 | 16 | 29 | | 11 | | 100 | 12 | 9 | 6 | 16 | 12 | 32 | | 12 | | 76 | 16 | 10 | 5 | 40 | 8 | 15 | | 13 | | 63 | 16 | 1 2 | l ž | 16 | 4 | 25 | | 14 | 127 | 97 | 15 | 2 | 5 | 17 | 10 | 20 | | 15 | 148 | 72 | 14 | 1 ō | 1 7 | 13 | 10 | 20 | ### ST. LAWRENCE RIVER BASIN. Daily discharge, in second-feet, of Dog River at Northfield, Vt., for 1909-Continued. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|-------|-------|------|-------|------|------|------| | 16 | 260 | 84 | 14 | 24 | 5 | 8 | 9 | 20 | | 17 | 218 | 56 | 24 | 23 | 6 | 4 | 11 | 20 | | 18 | 220 | 61 | 13 | 39 | 5 | 16 | 18 | 20 | | 19 | 190 | 40 | 19 | 16 | 4 | 5 | 13 | 15 | | 20 | 226 | 18 | 18 | 6 | 5 | 8 | 18 | 25 | | 21 | 204 | 24 | 15 | 3 | 5 | 8 | 12 | 15 | | 22 | 156 | 23 | 10 | 4 | 5 | 11 | 19 | 20 | | 23 | 160 | 60 | 15 | 3 | 7 | 15 | 13 | 20 | | 24 | 148 | 18 | 14 | 9 | 22 | 23 | 23 | 20 | | 25 | 129 | 18 | 3 | 22 | 10 | 16 | 23 | 25 | | 26 | 98 | 22 | 16 | 12 | 2 | 14 | 32 | 25 | | 27 | 74 | 31 | îĭ | 13 | 4 | îî | 28 | 28 | | 28 | 156 | 18 | 13 | 12 | 71 | îi | 48 | 20 | | 29 | 156 | 16 | 15 | 4 | 52 | îî | 43 | 28 | | 30 | 148 | 14 | 14 | 16 | 32 | 14 | 16 | 10 | | 31 | 141 | | 10 | 8 | "- | 18 | | 18 | Note.—Daily discharges were obtained by special computations, using an approximate rating when applicable, but largely based upon knowledge of conditions of the controlled flow. Precipitation records were considered. The estimates December 12-25 were based on temperature, precipitation, and ice conditions. ### Monthly discharge of Dog River at Northfield, Vt., for 1909. [Drainage area, 57 square miles.] | | D | Discharge in second-feet. | | | | | | | | |--|-----------------------------------|---|--|--|--|----------------------|--|--|--| | Month. | Maximum. | ximum. Minimum. Mean. Per square dr mile. | | | | | | | | | May 14–31. June July August September October November December. | 284
31
39
71
40
48 | 74
14
3
0
2
4
4 | 164
82. 2
14. 6
11. 1
11. 5
11. 8
19. 7
20. 0 | 2. 88
1. 44
. 256
. 195
. 202
. 207
. 346
. 351 | 1. 93
1. 61
. 30
. 22
. 23
. 24
. 39
. 40 | B. B. C. D. C. B. C. | | | | ### SARANAC RIVER DRAINAGE BASIN. #### DESCRIPTION. Saranac River rises in the lakes in southeastern Franklin County, N. Y., and flows northeastward to a point near Cadyville and thence eastward into Lake Champlain at Plattsburg. The basin varies from 10 to less than 25 miles in width and is about 60 miles long, the total drainage area comprising about 630 square miles. The southern boundary of the basin is the Ampersand Mountain range and the stream drains the north slope of the most elevated region of the State of New York. About 16.2 per cent of the upper drainage is water surface.
Owing to its somewhat equalized flow and rapid fall the stream presents many opportunities for power development. The mean annual precipitation is about 35 inches, and the winters are usually severe. ### SARANAC RIVER NEAR PLATTSBURG, N. Y. This station, which is located at the Lozier dam of the Plattsburgh Gas and Electric Company, about 6 miles above Plattsburg, was established March 27, 1903, to obtain general statistical data regarding the total flow of Saranac River. The record includes the flow over a spillway crest 171.75 feet in length, the discharge through two 5-foot waste gates when open, and the discharge through four 33-inch Victor turbines controlled by automatic governors. The records are furnished by Herbert A. Stutchbury, superintendent. Experiments have been made at Cornell University hydraulic laboratory on a model of the ogee section of the dam, from which coefficients have been derived for the calculation of the discharge. The elevation of the zeros of both the spillway gage and the tailrace gage have remained the same during the maintenance of the station. Information in regard to this station is contained in the reports of the New York state engineer and surveyor. | Daily discharge, in se | econd-feet, of S | Saranac River near | Plattsburg, N. | Y., for 1909. | |------------------------|------------------|--------------------|----------------|---------------| |------------------------|------------------|--------------------|----------------|---------------| | | | | | - | | | | | | | | • | |--------|--|---------------------------------------|--|---|--|---------------------------------------|--|--|---------------------------------|--|---------------------------------|--| | Day. | Jan. | Feb. | Mar. | Apr. | May. | Jnne. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1
2 | 202
216
126
254 | 414
266
343
267 | 820
851
727 | 760
848
861
863 | 1,820
2,960
2,230 | 1, 120
1, 080
897 | 523
459
359 | 184
335
338 | 399
399
389 | 425
385
232 | 458
365
386
427 | 396
379
419 | | 4
5 | 200 | 393 | 860
893 | 1,020 | 2,000
1,710 | 809
1,020 | 253
249 | 207
282 | 373
155 | 480
320 | 427 | 368
373 | | 6 | 273
351
248
274
185 | 571
910
725
672
619 | 842
803
871
788
837 | 1,680
3,690
4,200
2,000
1,390 | 1,750
1,890
1,990
1,960
2,420 | 1,580
1,150
921
903
1,020 | 433
323
375
228
254 | 247
357
349
352
238 | 204
242
310
266
408 | 343
375
202
263
338 | 387
368
452
409
395 | 488
372
410
344
283 | | 11 | 310
257
203
267
189 | 850
747
700
628
672 | 1,020
929
847
783
753 | 1,450
1,740
2,580
3,700
3,060 | 3,800
2,660
2,280
2,320
2,160 | 860
924
805
992
875 | 167
262
305
316
212 | 182
186
114
210
133 | 230
68
225
204
211 | 287
289
186
253
198 | 349
268
283
225
407 | 230
158
274
368
440 | | 16 | 336
176
359
214
228 | 674
661
618
705
853 | 495
499
423
268
445 | 2,890
3,510
3,890
3,540
3,120 | 2,260
2,570
2,300
2,020
1,920 | 866
821
917
916
830 | 216
275
139
462
574 | 286
228
588
301
284 | 262
216
192
104
240 | 228
109
346
226
293 | 463
383
412
408
275 | 385
405
362
223
355 | | 21 | 261
280
493
721
935 | 1,210
1,120
961
910
1,250 | 311
483
434
483
455 | 2,430
2,790
2,580
2,330
2,120 | 1,880
1,580
1,550
1,460
1,300 | 856
751
761
762
684 | 432
335
388
377
337 | 271
167
402
230
186 | 204
217
227
207
214 | 242
190
388
305
438 | 204
427
508
478
395 | 313
398
368
329
320 | | 26 | 704
476
453
462
357
247 | 1,100
952
824 | 548
722
460
598
477
827 | 2,200
2,050
1,940
1,740
1,700 | 1,300
1,180
1,240
1,930
1,640
1,400 | 832
161
237
1,160
262 | 317
420
285
224
206
237 | 201
413
395
308
402
400 | 135
337
240
503
269 | 386
354
367
266
328
223 | 358
236
302
512
493 | 268
327
279
270
258
273 | a Estimated. NOTE.—The daily discharge for low-water stages is probably somewhat too low. Monthly discharge of Saranac River near Plattsburg, N. Y., for 1909. [Drainage area, 624 square miles.] | • | D | | Run-off
(depth in | | | | |---|---|--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean | Per
square
mile. | inches on
drainage
area). | | | January February March April May June July August | 1,250
1,020
4,200
3,800
1,580
574
588 | . 126
266
268
760
1,180
161
139
114 | 331
736
663
2,290
1,980
859
321
283 | 0.530
1.18
1.06
3.67
3.17
1.38
.514 | 0.61
1.23
1.22
4.10
3.66
1.54
.59 | | | September
October
November
December | 480
512
488 | 68
109
204
158 | 255
299
382
336
728 | . 409
. 479
. 612
. 538 | .46
.55
.68
.62 | | ### ST. FRANCIS RIVER DRAINAGE BASIN. #### DESCRIPTION. St. Francis River rises in Lake St. Francis, in the district of Beauce, in the southeastern part of the province of Quebec. After flowing southwest for about 100 miles, it turns to the northwest at almost right angles in the district of Sherbrooke and joins St. Lawrence River in Lake St. Peter. Lake Memphremagog, which crosses the international boundary into Vermont, is tributary to St. Francis River near the bend through Magog River. The principal tributaries of Lake Memphremagog in Vermont are Clyde, Barton, and Black rivers. ### CLYDE RIVER DRAINAGE BASIN. #### DESCRIPTION. Clyde River rises in a lake region near Island Pond, in the northeastern part of Vermont, and flows in a general northwesterly direction to Newport, where it enters Lake Memphremagog. Its basin is considerably broken with hills and low mountains. Although its drainage area is smaller than that of some other Vermont rivers, it has great opportunities for development. The area contains many natural ponds, and it is possible to create several artificial ponds, which should make the flow of this river very uniform. The stream is very quick spilling. Many power plants are already in place. No reliable information concerning the mean annual precipitation in this basin is available, but from the data at hand it seems that the average is about 38 inches. Winter conditions are similar to those in the Missisquoi basin (pp. 108-110). The following gaging station has been maintained in this basin: Clyde River at West Derby, Vt., 1909. ### SURFACE WATER SUPPLY, 1909-PART IV. #### CLYDE RIVER AT WEST DERBY, VT. This station, which is located just below the Newport Electric Light Company's plant at West Derby, Vt., was established May 25, 1909, in cooperation with the State of Vermont, to obtain data for a study of storage conditions on this river and general information as to the flow of rivers in northern Vermont. At this place are two dams, both operated by the same management. At the upper dam part of the water is used by a paper mill, and the remainder of it is delivered to the water wheels at the electric plant through a steel penstock. The total operating head from this source is about 108 feet. All of the flow from the second dam is diverted to the wheels in the power house, giving a head of about 30 feet. There is practically no water storage at the upper dam, but a pond of considerable size may be made by building a dam above this point. Near and below the station the river has rapid fall and the bed is very rough. The low water section of the staff gage is located about 75 feet below the plant; the high water section is nailed to a tree on the right bank, 10 feet farther downstream. The gage datum has remained unchanged throughout the year. Gage-heights are furnished by the Newport Electric Light Company. Discharge measurements are made from a highway bridge about one-half mile below the gage. In general the conditions for obtaining accurate discharge data are favorable. A good rating curve has not yet been developed. | Discharge measurements | αf | Clude River at | West Der | hu Vt | in 1909 | |------------------------|------------|----------------|----------|-------|---------| | | | | | | | | Date. | Hydrographer. | Width. | Area of section. | Gage
height. | Dis-
charge. | |--------|------------------------|-------------------|-------------------------------------|---|-------------------------------------| | May 25 | D. M. Wooddodododododo | Feet. 54 50 49 50 | Sq. ft.
236
188
179
188 | Feet.
2. 80
2. 06
1. 92
2. 12 | Secft.
370
102
74.5
102 | Daily gage height, in feet, of Clyde River at West Derby, Vt., for 1909. [E. C. Rogers, observer.] | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|---
---|--------------------------------------|--------------------------------------|---|---|---| | 1 | | 2. 60
2. 58
2. 55
2. 50
2. 48 | 2. 05
2. 10
2. 12
2. 10
2. 05 | 1.72
1.75
1.75
1.80
1.72 | 1.80
1.78
1.82
1.80
1.78 | 2. 50
2. 62
2. 68
2. 65
2. 60 | 2. 10
2. 12
2. 10
2. 10
2. 10 | 2. 35
2. 32
2. 32
2. 28
2. 30 | | 6 | | 2. 45
2. 40
2. 35
2. 35
2. 38 | 2. 08
2. 15
2. 15
2. 12
2. 08 | 1.70
1.60
1.68
1.70
1.65 | 1.78
1.78
1.75
1.78
1.82 | 2. 55
2. 52
2. 45
2. 38
2. 30 | 2. 12
2. 15
2. 18
2. 15
2. 20 | 2. 22
2. 20
2. 22
2. 18
2. 18 | #### ST. LAWRENCE RIVER BASIN. Daily gage height, in feet, of Clyde River at West Derby, Vt., for 1909—Continued. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|------|---|--|--|---|--|--|---| | 11 | | 2. 32
2. 25
2. 25
2. 28
2. 25 | 2. 05
1. 98
2. 00
1. 95
1. 90 | 1. 60
1. 75
1. 70
1. 65
1. 68 | 1.82
1.85
1.85
1.85
1.85 | 2. 25
2. 18
2. 15
2. 10
2. 08 | 2. 20
2. 18
2. 12
2. 12
2. 12
2. 15 | 2. 15
2. 15
2. 10
2. 15
2. 15 | | 16 | | 2. 22
2. 30
2. 30
2. 32
2. 32 | 1. 98
1. 98
1. 95
1. 90
1. 95 | 1. 62
1. 58
1. 60
1. 78
1. 75 | 1. 88
1. 88
1. 82
1. 82
1. 82 | 2. 02
2. 05
2. 02
2. 02
2. 02
2. 00 | 2. 08
2. 15
2. 08
2. 10
2. 08 | 2. 12
2. 10
2. 12
2. 12
2. 02 | | 21
22
23
24
25 | | 2. 32
2. 35
2. 32
2. 28
2. 25 | 1. 90
1. 95
1. 92
1. 95
1. 90 | 1. 78
1. 78
1. 75
1. 70
1. 70 | 1.80
1.82
1.85
1.88
1.88 | 2. 05
2. 05
2. 05
2. 10
2. 12 | 2. 08
2. 10
2. 15
2. 20
2. 28 | 2.08
2.10
2.10
2.08
2.10 | | 26.
27.
28.
29.
30. | | 2. 15
2. 15
2. 10
2. 05
2. 02 | 1. 85
1. 78
1. 72
1. 75
1. 75
1. 78 | 1. 78
1. 80
1. 80
1. 80
1. 80
1. 80 | 1. 88
1. 95
2. 10
2. 25
2. 40 | 2. 12
2. 18
2. 20
2. 18
2. 12
2. 12 | 2. 28
2. 32
2. 35
1. 38
2. 38 | 2.08
2.00
a 2.30
(a)
(a)
(a) | a Heavy shore ice in river. Ice at and near gage causes backwater. ### MISCELLANEOUS DISCHARGE MEASUREMENTS IN ST. LAWRENCE RIVER DRAINAGE BASIN. The following miscellaneous discharge measurements were made in St. Lawrence River drainage basin during 1906, 1908, and 1909: Miscellaneous measurements in St. Lawrence River basin in 1906, 1908, and 1909. | Date. | Stream. | Tributary to— | Locality. | Gage
height. | Dis-
charge. | |---|---------------------------------------|---------------|--|---|---| | 1906.
Aug. 31 | Au Sable River | Lake Huron | Rogers Bank, Mich | Feet. | Secft.
1,210 | | 1908.
Sept. 13
Oct. 27 | Au Sable Riverdo | Lake Hurondo | Rogers Bank, Michdo | 1.30
1.53 | 1,090
1,240 | | Jan. 15a
Jan. 16a
Feb. 15a
Do
Do
Feb. 18a
Mar. 12a
Do
June 28
May 19
May 27 | do do do do do do do do | do | Covered highway bridge at Johnson, Vt. Highway bridge 1 mile above Northfield, Vtdo. | 2. 16
2. 84
3. 48
3. 38
3. 35
3. 36
3. 52
3. 52
(b)
c 10. 25 | 1,230
927
1,180
1,330
1,270
1,240
1,150
1,440
1,480
128
164 | | | | | Railroad bridge at mouth
near Montpelier, Vt. | c 11.60
(d) | 22.0
417 | a Measurements made through ice. b Reference point is a U-shaped tack in top outer side of guard rail at station 50. Distance to water surface, 23.82 feet. Initial point is face of left abutment. c Water surface to reference point. Reference point is under edge of zinc cover over the upstream truss at about station 5 from face of east abutment. d Reference point court by the control of the of pales on middle floor beam unstream side of bridge. Dis d Reference point, southwest corner of top of plate on middle floor beam, upstream side of bridge. Distance to water surface, 18.08 feet. Note.—See also ice measurements made on Au Sable River at Bamfield, Mich., p. 59. ### SUMMARIES OF DISCHARGE PER SQUARE MILE. The following tables of summaries of discharge per square mile are given to allow of ready comparison of relative rates of run-off from different areas in the St. Lawrence River drainage. They show in a general way the seasonal distribution of run-off and the effect of snow, ground, surface, and artificial storage. But the most important fact worth noting is the almost entire lack of uniformity of agreement between any two stations. It indicates that the discharge of each stream is a law unto itself, and that all projects dependent upon stream flow, if they are to be developed along the safest and most economical lines, must be based on records of stream flow collected with great care over a long series of years as near the location of the project under consideration as possible: Summary of discharge, in second-feet per square mile, for river stations in the St. Lawrence River drainage basin in 1909. | Station. | Drainage
area. | January. | February. | March. | April. | May. | June. | July. | August. | September. | October. | November. | December. | Year. | |---|---|---|---|--|---|--|---|---|----------|------------|---|-----------|-----------|--| | Escanaba River near Escanaba, Mich. Menominee River near Iron Mountain, Mich. Menominee River, at Koss, Mich. Oconto River near Gillett, Wis Wolf River at Keshena, Wis. Manistee River near Sherman, Mich. Cass River at Frankenmuth, Mich. Huron River at Geddes, Mich. Huron River at Geddes, Mich. Huron River at Hat Rock, Mich. Genesee River at Mount Morris, N. Y. Genesee River at Mount Morris, N. Y. Genesee River at Jones Bridge near Mount Morris, N. Y. Canadice Lake outlet near Hemlock, N. Y. Oneida River near Felts Mills, N. Y. Moose River at Moose River, N. Y. Oswegatchie near Ogdensburg, N. Y. Raquette River at Raquette Falls near Coreys, N. Y. Raquette River at Massena Springs, N. Y. Bog River near Tupper Lake, N. Y. Winooski River above Stevens Branch near Montpelier, Vt. Winooski at Montpelier, Vt. Worcester Branch of Winooski River at Montpelier, Vt. Dog River at Platsburg, N. Y. | 797
900
863
757
1,000
1,030
1,070
1,410
2,360
12.6
1,400
1,850
1,850
1,170
132
328
1,170
132
328
196
417
757 | 0. 37
.41
.36
.53
.111
.22 .40
.41
1. 36
1. 44
1. 50
1. 14
1. 50
1. 49
1. 88
1. 70
1. 59 | 0. 33
. 35
. 56
1. 12
. 95
1. 09
2. 54
2. 54
2. 54
2. 74
2. 74
2. 97
3. 32
2. 78 | 0. 46
. 51
. 54
1. 11
1. 88
1. 24
2. 03
1. 84
1. 78
1. 27
4. 35
2. 12
2. 01
2. 51
1. 70
1. 45 | 2. 02
.65
.75
.78
2. 75
2. 33
1. 84
2.
22
5. 6. 65
8. 44
4. 69
4. 42 | 1. 80
1. 49
1. 44
2. 2. 49
2. 48
1. 58
4. 54
4. 15
6. 94
4. 01
5. 87 | 1. 222
.644.611.700
.788.744.544
.618.11.53
1. 011.53
1. 031.031
1. 338.988
1. 444 | 1. 13
1. 09
23
23
1. 15
1. 18
17
21
46
6. 73
80
. 57
. 69
. 66
. 51
. 38
. 44
. 44
. 33
. 26 | . 79
 | 1.06
 | . 588
1.000
. 166
. 233
. 155
. 166
. 633
. 655
. 811
. 533
. 377
. 466
. 511
. 477
1. 45
. 67
. 67
. 67
. 67
. 67
. 67
. 67
. 67 | 1. 35
 | 1.02
 | 1. 22
.57
.61
1. 05
1. 04
.94
.71
2. 08
1. 93
2. 37
1. 71
1. 58 | | A. | Page. | Cass River at— | Page. | |--|---------|-----------------------------------|---------| | Accuracy, degree of | 26-27 | Frankenmuth, Mich.: | | | Acknowledgments to those aiding | | description | . 61 | | Acre-foot, definition of | | discharge | | | Appropriations, amount of | | discharge, daily | 62, 124 | | Au Sable River at— | | discharge, monthly | . 62 | | Bamfield, Mich.: | | gáge heights | . 62 | | description | 58-59 | Cayuga Lake at— | | | discharge | | Ithaca, N. Y.: | | | gage heights | | description | . 85 | | Rogers Bank, Mich.; | . 00 | gage heights | | | discharge | 123 | Cloquet River at- | | | Au Sable River basin, description of | | Independence, Minn.: | | | gaging stations in | | description | 35 | | stream flow in | 58~59 | discharge | 35 | | Authority for investigations, recital of | . 7 | gage heights | 35 | | В. | | Clyde River at— | | | Baldwinsville, N. Y., | | West Derby, Vt.: | | | Seneca River at: | | description | 122 | | description | 85-86 | discharge | | | Bamfield, Mich., | | gage heights 1 | | | Au Sable River at: | | Clyde River basin, description of | | | description | 58~59 | stream flow in | | | discharge | | Cooperation, credit for | 28-30 | | gage heights | | Cooperative data, use of | | | Barrows, H. K., work of | | Covert, C. C., work of | | | Black River basin, description of | | Crivitz, Wis., | | | gaging stations in | | Peshtigo River near: | | | stream flow in | | description | 45 | | Black River near— | | discharge | | | Felts Mills, N. Y.: | | gage heights | 45 | | description | 89 | Current meter, description of | 19-20 | | discharge, daily | | use of | 20-21 | | discharge, monthly | | views of | 20 | | Bog River near— | Ĺ | Current-meter stations, views of | 18 | | Tupper Lake, N. Y.: | | Curves, discharge, plate showing | 22 | | description | 103 | D. | | | discharge | | D. | | | discharge, daily | 104 | Data, accuracy of | 26-27 | | discharge, monthly 1 | 04, 124 | use of | | | gage heights | 104 | Definitions, statements of | 13-14 | | Bolster, R. H., work of | 30 | Dexter, Mich., | | | Burlington, Vt., | | Huron River at: | | | Lake Champlain at: | | description | 65 | | description 1 | 05-106 | discharge | 65 | | gage heights | 106 | gage heights | | | C. | l | Discharge, computation of | | | C. | I | curves for | 22 | | Canadice Lake outlet near— | | plate showing | 22 | | Hemlock, N. Y.: | 1 | measurement of | | | description | 82 | summary of | | | discharge, monthly | 82,124 | Discharge measurements, nature of | 15, 16 | | Dog River at or near— rage. | G. Page | |--|---| | Montpelier, Vt.: | Gage heights, readings of | | discharge | Gaging stations, classification of 22–2 | | Northfield, Vt.: | | | description | description of | | discharge | views of 1 | | discharge, daily | Geddes, Mich., | | discharge, monthly | Huron River at: | | Domestic water supply, importance of 9 | description 6 | | Drainage, stream flow and 9-10 | discharge, daily 6 | | Drainage basins, list of | discharge, monthly 67, 12 | | | Genesee River at or near— | | Ε. | | | Equivalents, list of | (at) Mount Morris, N. Y.: | | Escaba River basin, description of | description | | gaging stations in | discharge | | stream flow in | discharge, daily 76-7 | | Escanaba River near— | discharge, monthly 77, 12 | | Escanaba, Mich.: | (near) Mount Marris, N. Y. (at Jones | | description | Bridge): | | discharge, daily | description | | discharge, monthly | discharge 7 | | | discharge, daily 7 | | gage heights | discharge, monthly | | Euclid, N. Y., | gage heights | | Oneida River near: | Portage Falls, N. Y.: | | description 87 | , | | discharge, daily 87-88 | 1 | | discharge, monthly 88, 124 | Rochester, N. Y.: | | F. | description 8 | | Fall Creek near— | discharge 8 | | Ithaca, N. Y.: | discharge, daily | | description 84 | discharge, monthly 81, 12 | | gage heights84 | gage heights 8 | | Felts Mills, N. Y., | view 7 | | Black River near: | St. Helena, N. Y.: | | description | description 7 | | - | discharge 7 | | g-,y | discharge, daily 73,7 | | discharge, monthly | discharge, monthly 75, 12 | | Field practice, methods of | discharge curves, plate 2 | | Flat Rock, Mich., | gage heights | | Huron River at: | Genesee River basin, description of | | description 67–68 | gaging stations in | | discharge, daily 69 | | | discharge, monthly 69, 124 | stream measurements in | | gage heights 68 | Gibson, C. B., work of | | Float method, description of | Gillett, Wis., | | Floods, prevention of | Oconto River, near: | | Follansbee, Robert, work of | description 4 | | Fort Montgomery, N. Y., | discharge4 | | Richelieu River at: | discharge, monthly 47, 12 | | description 106–107 | gage heights4 | | | | | gage heights | Grand Rapids, Mich., | | | Grand River at: | | Cass River at: | description | | description 61 | gage heights5 | | discharge | Grand River at— | | | Grand Rapids, Mich.: | | discharge, monthly | description 52-5 | | gage heights | gage heights | | Freeland, Mich., | Grand River basin, description of | | Tittabawassee River at: | gaging stations in 55 | | description | stream flow in | | discharge 63 | | | gage heights 63 | Gray, G. A., work of 30 | | н. н | Page. | Koss, Mich., Pa | ge. | |--|----------|---|------------| | Hannawa Falls, N. Y., | | Menominee River at: | | | Raquette River at: | | description42 | -43 | | dam, view | 96 | discharge | 43 | | Hemlock, N. Y., | ,00 | discharge, monthly 43, | 124 | | Canadice Lake, outlet near: | | gage heights | 43 | | description | 82 | L. | | | discharge, monthly 8 | | Lake Champlain at- | | | Horton, A. H., work of | 30 | Burlington, Vt.: | | | Hoyt, W. G., work of | 30 | description | 106 | | Huron River at— | 00 | | 106 | | Dexter, Mich.: | | | 105 | | description | 65 | | 105 | | discharge | 65 | stream flow in | | | gage heights | 66 | Lake Erie basin, description of | 64 | | Flat Rock, Mich.: | 00 | stream flow in | | | description | 67-68 | Lake Huron basin, description of | 57 | | discharge, daily | 69 | stream flow in | | | discharge, monthly 6 | | Lake Michigan basin, description of | 36 | | gage heights | 68 | stream flow in | -56 | | Geddes, Mich.: | | Lake Ontario basin, description of | 70 | | description | 66 | stream flow in | -93 | | discharge, daily | 67 | Lake Superior basin, description of | 30 | | discharge, monthly 6 | | stream flow in | -35 | | Huron River basin, description of | | Lamoille River at or near— | | | gaging stations in | 65 | Johnson, Vt., | | | stream flow in | | discharge | 123 | | | | Morrisville. Vt.: | | | . I. | | description | 111 | | | | discharge | 112 | | Ice, measurements under 21–22, | 25-26 | gage heights | 112 | | Independence, Minn., | | Lamoille River basin, description of 110- | 111 | | Cloquet River at: | | stream flow in 111- | 112 | | description | 35 | Little Wolf River near— | | | discharge | 35 | Northport, Wis.: | | | gage heights | 35 | description | 50 | | Investigations, authority for | 7 | gage heights | 51 | | purposes of | | м. | | | scope of. | 8 | м. | | | Iron Mountain, Mich., | | Manistee River basin, description of 53 | -54 | | Menominee River near: | 10 11 | gaging stations in | 54 | | description | | stream flow in | -56 | | discharge, daily | 42 | Manistee River near— | | | discharge, monthly 4 | | Sherman, Mich.: | | | gage heights. Irrigation, stream flow and | 41 | description | | | Ithaca, N. Y., | 9 | discharge, daily | 5 6 | | Cayuga Lake at: | | discharge, monthly 56, | | | description. | 0.5 | gage heights | 55 | | gage heights. | 85
85 | Massena Springs, N. Y., | | | Fall Creek near: | 00 | Raquette River at: | | | description | 84 | | 101 | | gage heights | 84 | _ | 101 | | gago noighta. | 01 | , , | 102 | | J. | | discharge, monthly | | | | | 1 00 0 | 102 | | Johnson, Vt.,
Lamoille River at: | | Mathers, J. G., work of | 30 | | | 100 | Meadowlands, Minn., | | | discharge | 123 | Whiteface River at: | 0.4 | | Jones Bridge. See Mount Morris. | | description | 34 | | к. | | discharge | 34 | | Keshena, Wis., | | gage heights | 34 | | Wolf River at: | | | | | | 40 | Iron Mountain, Mich.: | . 41 | | descriptiondischarge | 49 | description | -41
42 | | discharge monthly 5 | 49 | discharge, daily | | | gage heights | 50 | discharge, monthly 42, | 41 | | Daniel 101911101 | 50 | gage heights | 47 | | menoninee triver at or near—continued. I age. | 14. Tage. | |---|---| | Koss, Mich.: | Navigation, stream flow and | | description | New York, cooperation of | | discharge 43 | Norgross T W work of | | discharge, monthly 43, 12 | Northfield, Vt., | | gage heights43 | | | Menominee River basin, description of 38-40 | Dog River at or near: | | gaging stations in | description | | stream flow in | discharge 12 | | Michigan, cooperation of | discharge, dany | | Miner's inch, definition of 13 | discharge, monthly | | | Northport, wis., | | | Little Wolf River near: | | Miscellaneous measurements in | description5 | |
St. Lawrence River basin | gage heights | | Missisquoi River at— | | | Richford, Vt.: | Ο, | | description | Oconto River basin, description of 4 | | discharge 10 | gaging stations in | | discharge, daily | | | discharge, monthly 110,12 | Stream now m 4 | | gage heights. 10 | Geome Tive hear | | Missisquoi River basin, description of 100 | diffett, wis | | | description 4 | | stream flow in | discharge 4 | | Morrisville, Vt., | discharge, monthly 47, 12 | | Lamoille River near: | gage heights 4 | | description | Office practice, methods of | | discharge | Ogdensburg, N. Y., | | gage heights115 | Oswegatchie River near: | | Montpelier, Vt., | description 9 | | Dog River near: | • | | discharge i2: | | | Winooski River at: | discharge, dany | | description | discharge, monthly 96, 12 | | • | - Sage neights | | discharge | Oneida River near— | | discharge, daily | Eucha, N. 1 | | discharge, monthly 116, 12 | description | | gage heights 118 | discharge, daily 87-8 | | Winooski River near (above Stevens | discharge, monthly 88, 12 | | Branch): | O'Neill, W. M., work of | | description | Oswegatchie River basin, description of 9 | | discharge | gaging stations in | | discharge, daily 11- | gaging stations in | | discharge, monthly 114, 12 | Stream now m | | gage heights | OSWEGARCINE TOTAL NEWS | | Worcester Branch (of Winooski River) at: | Oguciabutg, 14. 1 | | | description 9 | | description | , discharge | | discharge | discharge, dany | | discharge, daily | discharge, monthly | | discharge, monthly 117, 12- | gage heights9 | | Moose River at— | Oswego River basin, description of 8 | | Moose River, N. Y.: | gaging stations in | | description9 | | | discharge9 | | | discharge, daily 9 | P. | | discharge, monthly 93, 12- | Padgett, H. D., work of | | gage heights | | | Mount Morris, N. Y., | Peshtigo River basin, description of | | Genesee River at: | gaging stations in 4 | | | | | description | | | discharge 70 | | | discharge, daily | | | discharge, monthly 77, 12- | | | Mount Morris (at Jones Bridge), N. Y., | discharge 4 | | Genesee River near: | gage heights 4 | | description | Piercefield, N. Y., | | discharge | | | discharge, daily | _ | | discharge, monthly | | | gage heights. 78 | | | Piercefield, N. Y.—Continued. | Page. | Rochester, N. Y.—Continued. | age. | |---|---------|---|------------| | Raquette River at: | *** | Genesee River at: | • | | discharge, monthly | | discharge, daily | 81 | | gage heights | . 100 | discharge, monthly 8 | | | Plattsburg, N. Y.,
Saranac River near: | | gage heights | 80 | | description | . 120 | view | 72 | | discharge, daily | | Au Sable River at: | | | discharge, monthly | | discharge | 123 | | Portage Falls, N. Y., | | Run-off, computation of | | | Genesee River at: | | definition of | 13 | | view | | S. | | | Price meters, views of | | ·- | 00.01 | | Publications, lists of | . 10–13 | Saginaw River basin, description of
gaging stations in | 61 | | R. | | stream flow in. | | | Raquette Falls, N. Y., | | St. Francis River basin, description of | 121 | | Raquette River at: | | stream flow in | | | description | . 97 | St. Helena, N. Y., | | | discharge | | Genesee River at: | | | discharge, daily | . 98 | description | 72 | | discharge, monthly | 99,124 | discharge | 73 | | gage heights | . 98 | discharge, daily | | | Raquette River at— | | discharge, monthly | | | Hannawa Falls, N. Y.: | 00 | discharge curves, plategage heights | 22 | | dam, view | . 96 | St. Lawrence River basin, description of | 93 | | Massena Springs, N. Y.:
description | . 101 | miscellaneous measurements in | 123 | | discharge | | stream flow in | | | discharge, daily | | St. Louis River basin, description of | 31-32 | | discharge, monthly | | gaging stations in | 32 | | gage heights | | stream flow in | | | Piercefield, N. Y.: | | rain fall in | 3 2 | | description | | St. Louis River, near— | | | discharge | | Thompson, Minn.: | 99 99 | | • discharge, daily | | descriptiondischarge | 33 | | discharge, monthlygage heights | | gage heights. | 33 | | Raquette Falls, N. Y.: | . 100 | Saranac River basin, description of | 119 | | description | . 97 | stream flow in | 0-121 | | discharge | | Saranac River near— | | | discharge, daily | . 98 | Plattsburg, N. Y.: | | | discharge, monthly | | description | 120 | | gage heights | | discharge, daily | 120 | | Raquette River basin, description of | | Second-foot, definition of | .1, 124 | | gaging stations instream flow in | | Section, changes in, estimating for | | | Rating curves, construction of and use of | | Seneca River at— | | | Rating tables, construction of | | Baldwinsville, N. Y.: | | | nature of | | description | 85-86 | | Revision, need for | . 27 | Sherman, Mich., | | | Rice, R. C., work of. | . 30 | Manistee River near: | | | Richelieu River at— | | descriptiondischarge, daily | | | Fort Montgomery N. Y.: | 100 100 | discharge, monthly | 56
124 | | descriptiongage heights | | gage heights | 55 | | Richford, Vt | . 107 | Skaneateles Lake outlet at— | | | Missisquoi River at: | | Willow Glen, N. Y.: | | | description | 108-109 | description | | | discharge | | Slope method, description of | 17
30 | | discharge, daily | | Stream measurement, accuracy of | | | discharge, monthly | | data on, use of | 27-28 | | gage heights | . 109 | methods of | | | Rochester, N. Y.,
Genesee River at: | | Summaries of discharge, table of | 124 | | description | 80 | Surveys, river: Pestigo River | 44AE | | discharge | | Swamps, drainage of, stream flow and | | | 55520°—wsp 264—10——9 | . 50 | | | | 0004U w SP 404 | | | | | Т. | Page. | Willow Glen, N. Y., | Page. | |---------------------------------|----------|--|--------| | Tables, explanation of | 15-16 | Skaneateles Lake outlet at: | | | Terms, definitions of | | description | 86-87 | | Thompson, Minn., | | Winooski River at or near- | | | St. Louis River near: | | Montpelier, Vt.: | | | description | 32-33 | description | 115 | | discharge | | discharge | 115 | | gage heights | | discharge, daily | 116 | | Tittabawassee River at— | | discharge, monthly11 | 6, 124 | | Freeland, Mich.: | | gage heights | 115 | | description | 63 | Montpelier, Vt. (above Stevens Branch): | | | discharge | | description | 113 | | gage heights | | discharge | 113 | | Tupper Lake, N. Y., | | discharge, daily | 114 | | Bog River near: | | discharge, monthly11 | 4, 124 | | description | 103 | gage heights | 114 | | discharge | 103 | Winooski River, Worcester Branch of. See | | | discharge, daily | | Worcester Branch. | | | discharge, monthly | 104, 124 | Winooski River basin, description of 11 | 2-113 | | gage heights | 104 | stream flow in | | | v. | | Wolf River at— | | | Velocity method, description of | 17 01 | Keshena, Wis.: | | | Vermont, cooperation of | | description | 49 | | vermont, cooperation of | 29-30 | discharge. | 49 | | W. | | discharge, monthly 5 | 0.124 | | Walters, M. I., work of | 30 | gage heights | 50 | | Water power, stream flow and | | Wolf River basin, description of | 48_40 | | Water supply, stream flow and | | gaging stations in | 49 | | Weir method, description of | | stream flow in | | | West Derby, Vt., | | Wood, (Mrs.) B. D., work of | 30 | | Clyde River at: | | | | | description | 122 | Wood, D. M., work of | 30 | | discharge | 122 | Worcester Branch (of Winooski River) at- | | | gage heights | 122-123 | Montpelier, Vt.: | | | Whiteface River at— | | description | 116 | | Meadowlands, Minn.: | | discharge | 117 | | description | | discharge, daily | 117 | | discharge | | discharge, monthly 11 | | | gage heights | 34 | Work, division of | 29-30 | | | | | |